

Get Back To Doing What You Love

Avero is a restaurant software tool designed to make your life easier, getting you out of the back office and back onto the floor, into the kitchen or spending time with your family.

Avero's Sales & Productivity modules will help you drive revenues, reduce costs and save time for just \$2 per day.

Do you want to:

Increase Profits?

Use Avero and US Foods Menu Profit Pro to run contests on high-margin items.

Reduce Costs?

Use the Avero Prep Calculator to make sure you're not throwing your food (and money) away.

Save Time?

Use the Avero Logbook, Check Search and Events-Driven Insights to save you and your managers a ton of time.

All this PLUS Avero FCM for only:

\$60

per month per location

~~\$100~~

plus one-time ~~\$300~~ per location
setup fee

"I find myself using Avero regularly to help run our restaurant. I use it to compare sales to covers, quickly search for checks, and I have the Logbook emailed directly to me every day."

Jedediah Lippincott
COO, The Seafood Shack
Cortez, FL

Contact your US Foods sales representative or restaurant operations consultant today to sign up.

Optimize Your Kitchen

Avero's revolutionary new Food Cost Management solution takes the guesswork out of purchasing and inventory for US Foods customers. It's predictive, it's fast, it's hassle-free, and it helps you get back to doing what you love.

Do you want to:

Reduce ordering time from hours to minutes?

Avero FCM lets you place a US Foods order in less than one minute, PLUS it automatically loads historical purchases and invoices.

Know exactly what to order and when?

Avero FCM tells you exactly what you need to order and when based on accurate, predictive sales forecasts.

Eliminate waste and take inventory automatically?

Avero FCM removes tedious data entry and paperwork from inventory, automatically updating when orders are received.

All this PLUS Avero Gold for only:

\$60

per month per location

~~\$100~~

plus one-time ~~\$300~~ per location setup fee

"I save 30 minutes a day on inventory and ordering with Avero. Now I can spend that time on the most important part of my business: the customers!"

Chloe Mae Gesslein
Assistant Manager, Surf Taco
Red Bank, NJ

Contact your US Foods representative to sign up today!

www.usfoods.com/avero | 646.421.6282

