

BUSINESS PROFILE

BESTWAY SUPERMART IS A
YOUNG AND DYNAMIC BRAND
WITH AN ENTHUSIASTIC AND
EXPERIENCED TEAM BEHIND
ITS INCEPTION.

www.bestwaysupermart.com

9289372001

info@bestwaysupermart.com

Sector-63, Noida

**BESTWAY SUPERMART IS A ONE-STOP
SUPERMARKET CHAIN THAT
AIMS TO OFFER CUSTOMERS A WIDE
RANGE OF BASIC HOME AND PERSONAL
PRODUCTS UNDER
ONE ROOF.**

**We are a team of experts who are veteran
consultants with a rich and vast
Experience from different Retail brands**

Our mission is to be the lowest priced retailer in the regions we operate; our business continues to grow with new locations planned in more cities. Each Bestway Supermart store stocks home utility products including food, Groceries, toiletries, beauty products, garments, kitchenware, Bed and Bath linen, home appliances and more available at competitive prices that our customers appreciate.

Our core objective is to offer Customer good products at great value.

www.bestwaysupermart.com

 9289372001

info@bestwaysupermart.com

Sector-63, Noida

Ethics & Values

At Bestway Supermart, the Indian Consumer lies at the center of all our efforts, and we strive to consistently provide differentiated shopping experience while ranking Amongst India's top retailers and delivering superior Returns to all stakeholders. We also encourage our business partners to implement standards for Business ethics compatible with our own.

— “ —————
**Quality
Initiatives
& Customer
Centricity**
————— ” —

Our values embody
our spirit, drive our
performance and
guide us in how we
conduct our
business.

 www.bestwaysupermart.com

 9289372001

 info@bestwaysupermart.com

 Sector-63, Noida

“
CREATING
HAPPY
CONSUMERS
WITH QUALITY
PRODUCTS AT
AFFORDABLE
PRICES
”

OUR PRODUCTS

Starting from the seeding of food at the farm to its consumption from The plate, Bestway Supermart acts as a catalyst for each of its stakeholders, from Sourcing, processing, retailing to final act of consumption - Taking another leap Ahead, Bestway Supermart direct makes your Grocery shopping even simpler by bringing it to your door step. No more hassles of Sweating it out in crowded markets & Grocery shops, select from a wide range of 5,000+ products. One could easily locate Bestway Supermart stores in all major localities, Residential areas, Tech Park, high streets, offices, shopping malls and gated Community.

To ensure unmatched shopping experience and availability of every daily need items under one roof, we have partnered with The leading brands in FMCG segment.

MAJOR BRANDS ASSOCIATION

Why Bestway?

100%
Quality
Product

Free Home
Delivery

Cash
On Delivery

E-Billing

24X7
Customer
Care Service

Stock Control
and
Warehouse
Program

All Popular
Brands
Under one
Roof

Well Trained
Staff and
Management

Lowest
prices
big saving

DELIVERY SERVICE

BESTWAY SUPERMART Allows you to walk away from the Drudgery of Grocery Shopping and Welcome an easy relaxed way of Browsing and Shopping for Groceries.

Discover new products and shop for all your Food and Grocery needs from the Comfort of your HOME DELIVERY SERVICES

Why Bestway?

Bestway Supermart is the fastest growing chain of grocery market in India providing our customers lives an interesting mix of traditional, modern and fusion retail shopping blends. Priced affordably. Bestway Supermart's franchise program is unique as it goes beyond the prevalent nations of Franchising. What we look isn't a franchisee but a partner. And our relationship with our partner would be that of equals. We realize that in the growth of partner lies our growth. With this in mind, we would endeavor to provide as much as assistance as possible to our partners in establishing, running and maintaining his/her business. In Short, we intent to enter into a symbolic relationship with the individuals who can adopt our philosophy and replicate our business

“The secret of getting ahead is getting started.”

Being aligned with our vision, we have planned to provide our services to a large customer base through our franchise program. Leveraging on the need for basic drink, we seek partners who are willing to share our vision.

Bestway Supermart has created an opportunity for aspiring entrepreneurs and businessmen to get associated with itself in the form of Franchise.

The Magic "B"

**BEST
PRODUCT**

**BEST
PRICE**

**BEST
PUNCTUALITY**

**BEST
PROMOTION**

Interior Procedure

1

**A
STANDARDISED
INTERIOR
LAYOUT**

2

**A TIME
BOUND
EXECUTION
PROGRAM**

3

**EXECUTION
WITHIN 15
DAYS
OF FRANCHISE
AGREEMENT**

4

**35 DAYS
TO STORE
OPENING.**

BESTWAY SUPERMART FRANCHISE:

The Establishment of your Bestway Supermart begins with the selection of location. We help you by providing best Location at the minimum rental.

We plan the layout of store including signage, fixtures camp; fitting's, freeze, A.C, POS Machine, staff dress. And the stock.

Every item is carefully selected to minimize set-up costs yet offer clients the highest standard of presentation.

We help the sale providing advertisement and marketing store to boost up retail stores.

Step-by-Step Appointment Policy

Step 1

Identification of the prospect

Step 2

First round of discussion, Briefing about our company & how it works along with terms & conditions walkthrough.

Step 3

Describe the complete project to the franchise and invite company owner for the final round of discussion

Step 4

Filling of application form by the applicant. (Franchisee)

Step 5

Collection of application forms with the below document.

- A) Demand draft or Cheque for the Franchise Fee, Software fee, Security deposit amount as per the set guidelines.
- B) Address & Identity proof, Adhaar & Pan Card.
- C) Agreement or premises ownership agreement with bank statement.

Step 6

Scrutiny / Verification of the documents and Inspection of store location.

Step 7

Approval from Franchise Head / ZCM, RM / REGIONAL HEAD, GM.

Step 8

Email communication from the desk of GM for the activation of the code.

Step 9

On and off the field training by Channel Dept, operations, IT, CSS, Accounts, Sales. Certificate of training to franchisee duly signed by FH.

Step 10

Opening of the store.

Franchise Owned Franchisee Operated
FOFO Model Requirement: Super Market Franchise

1. Area/Size	500 to 5000 SQFT
2. Franchise Fee (500sqft-1000sqft)	2 Lakhs + GST
3. Franchise Fee (1000 sqft to 5000 sqft)	3 Lakhs + GST
4. Software Fee	50,000/- Per login
5. Products Cost (Mini. Order)	1200 to 1500/- Per SQFT
6. Interior according to company layout	1000/- Per SQFT
7. Agreement Lock-in Period	5 Years

Products

Grocery, Stationery, Personal Care, ready to Eat, Beverages, Household Items, Bakery & Dairy Products etc.

Role of the Company

Store area Selection, Design & Layout of store, Branding, Purchase Support, Advertisement & Marketing Support (Online/Offline), Software Support (GRN), Store Manager's Salary*, Training & Hiring of Staff, Dress of all employees.

Role of the Franchisee

Interior as per Franchisor, Rent & Electricity, Software charges, Hardware to be purchased from franchisor, Employee guide to be followed, Strict Sanitization practices to be followed.

Royalty Charges

No Royalty

Calculation of Income- FOFO

Lets Take an example of 1500 Sqft Area of Super Market Franchise:-

- Per Month Approximate Sales Rs. 30 Lac Per Month
(Per Day Rs 1,00,000) Average Margin on monthly Sales is 20% = Total Income Rs. 6,00,000 P.M.
- Company will pay Rs. 15000 one time payment to the Super Market franchise if he appoints a New Franchise.

Calculation of Income From Super Market Franchise FOFO MODEL

1. Income on Appointment of New 1 Franchise	Rs. 15,000/- P.M
2. Income on total monthly sales 20% Commission	Rs. 6,00,000/- P.M
3. Total Income of Super Market Franchise	Rs. 6,15,000 / P.M

Franchise Owned Company Operated
FOCO Model Requirement: Super Market Franchise

1. Area/Size	1000 to 20000 SQFT
2. Franchise Fee	3.5 Lacs + GST
3. Franchise Fee (1100 sqft to 20000 sqft)	200/- Per SQFT
4. Software Fee	50,000/- Per login
5. Products Cost (Mini. Order)	2500/- Per SQFT(Refundable)
6. Interior according to company layout	1200/- Per SQFT
7. Operation Cost	500+Gst Per SQFT
8. Agreement Lock-in Period	5 Years

Products

Grocery, Stationery, Personal Care, Ready to Eat, Beverages Household Items, Bakery & Dairy Products etc.

Role of the Company

Store area Selection, Design & Layout of store, Branding, Interior setup, Software and Hardware setup, Procurement of Goods, Rent and Electricity bill, Advertisement and marketing Expenses, Staff Salary

Role of the Franchisee

Floor tiles, Shutter, Electricity connection with Meter and toughened glass.

ROI – Return on investment

- 1% MGI of Without Gst Setup Cost.

OR

- 5 % of net sale (whichever is higher you will get higher one)
- Rent amount would be paid up to 50RS/SQFT
- Refundable Amount on completing tenure @2500RS/SQFT

Calculation of Income- FOCO

Let's take an example of 1000 SQFT Area of Super Market Franchise:-

- Per Month Approximate Sales Rs. 20 Lac Per Month Overall margins on sales is 100000.
- Store Rent 50000(approx)
- Note:- All expenses Pay by company

Referral Program

Refer your friends, Colleagues and family who meet the criteria.

Reward: 25k

Franchise Application

Date :			
Country :			
State :			
District :			
Pin Code :			
Franchise Name :			
Address :			
Franchise Mob :			
Email Id :			
First Name :			
GST No. :			
Firm Email ID :			
Lock-in Period :			
Documents Fee :			
Software Fee :			
Franchise Fee :			
Security Deposit :			
Employee Name :			
RM Name :			
GM Name :			
Documents :			
Franchise Sign.			

**CREATING HAPPY CONSUMERS
WITH QUALITY PRODUCTS AT
AFFORDABLE PRICES**