

PAPA MURPHY'S

Customer Profile:

Papa Murphy's is the fifth largest pizza chain in the country and the pioneer and leader of the "take and bake" pizza segment. Papa Murphy's operates approximately 1,100 franchised and corporate-owned locations in 31 states and Canada. The Vancouver, Wash.-based company offers custom-made pizzas featuring high-quality fresh toppings generously layered on pizza dough that is made fresh each morning in each store.

Papa Murphy's has been voted "Best Pizza Chain in America" for six consecutive years by consumers nationwide and was named "Chain of the Year" by Pizza Today in 2001, 2006 and 2008.

Challenge:

Papa Murphy's prepares a double batch of pizza dough in its mixers at a time, which yields up to 79 dough balls. The company had experienced occasional mechanical failures with its existing mixers and as a result wanted to upgrade its existing mixers for all new stores and replace the old mixers (approximately 1,000 in total) with more durable and reliable models as needed.

Proud supporter of you.®

888-4HOBART
www.hobartcorp.com

“Because we are a growing chain, every mixer manufacturer out there was vying for our business. We’d never cut corners on a mixer, because our dough is the foundation of our product. If the mixer goes down, we are out of business. It has to be reliable. The Hobart line is the industry standard. They just don’t break.”

**> Al Randazzo, director of business services,
Papa Murphy’s**

Solution:

Objectives:

- Increase pizza dough yield, decrease waste and have a more consistent product.
- Eliminate downtime and repair costs as a result of mixer breakdown.

Hobart Products Involved: Hobart’s 60-quart Legacy® Mixer is the foodservice industry’s leader for durability, ergonomics and labor efficiencies. Hobart’s Legacy Mixer represents the most significant design change in mixers in the last 50 years.

Actions Taken:

- Papa Murphy’s is replacing its previous mixers with 60-quart Legacy Mixers because they are more durable and reliable.
- Papa Murphy’s began upgrading to the Hobart 60-quart Legacy Mixer when the mixer was introduced in 2003. Today, the company specifies Hobart Legacy Mixers in its equipment standards manual.

Results:

- **Increase yield:** The Legacy Mixer’s power bowl lift feature ensures the bowl is raised and locked into the correct position. Papa Murphy’s previous mixers used manual crank-up bowls, which could “lower” during operation because of vibration. As the bowl lowered slightly, ingredients at the bottom of the bowl were not being thoroughly mixed and became dry. This dry part of the dough would need to be cut off and discarded.
- **Decrease waste:** The Legacy Mixer’s SmartPlus™ programmable recipe timer is easier to set and much more accurate than the spring timer on its previous mixer. Spring timers often get flour in the mechanism and can wear out over time. If the spring timer on Papa Murphy’s previous mixer was inaccurate, employees didn’t know how long dough was being mixed. If it was mixed for more than 10 minutes, the dough could become over-kneaded and would have to be discarded.

"We are very hard on these machines and they perform flawlessly. Hobart mixers are as reliable as they come."

> Al Randazzo

Additionally, the Legacy's audible alarm alerts employees when the mixing is completed. If dough is left in the bowl too long after a mixing cycle, it will begin to rise rapidly, resulting in a shortened shelf life. It takes only about 10 minutes to reach the point where the dough is unusable.

- **Save costs:** Papa Murphy's also uses the Legacy Mixer to shred cheese for its pizzas. Prior to installing the Legacy Mixer, Papa Murphy's specified a cheese shredder, which took up additional floor space. Now employees use the Legacy Mixer's shred plate attachment to shred cheese, eliminating the need to purchase a second piece of equipment or install additional power receptacles.

Because the Legacy Mixers are more powerful than the previous mixers, Papa Murphy's has had fewer service calls for maintenance, which has further reduced costs.

- **Reduce operator error:** Using the previous mixers, employees could accidentally install the bowl backward, causing it to fall off during operation. The Legacy Mixer's bowl can only be installed in the correct position, eliminating the possibility of the bowl inadvertently becoming detached.
- **Quieter work environment:** The Legacy Mixer is extremely quiet, which is important if employees are taking orders via a nearby telephone or if meetings or interviews are being conducted in the vicinity of the mixer. With its previous mixer, Papa Murphy's employees could use the telephone only in the office, because the clanking of the mixer made it impossible to hear customer orders on the kitchen phone.

Foodservice's #1 supporter. Hobart, where equipment and service join together in support of you. Hobart makes a full line of equipment for the foodservice industry, including cooking, food machines, warewashers and Traulsen refrigeration. We support our customers when and where it counts the most. In the field, at your place. With nearly 200 locations and 1,700 factory-trained service representatives across the country, we're always close by to install, maintain and service your equipment. If that's the kind of support network you've been looking for, contact your Hobart representative today by calling 888-4HOBART.

Proud supporter of you.®

888-4HOBART
www.hobartcorp.com
