Franchisee Satisfaction AWARDS

The 16th annual Franchisee Satisfaction Awards is North America's only program honoring franchise brands for excellence in achieving franchisee satisfaction.

THE BEST OF **THE BEST**

WHAT IT MEANS TO BE

AN AWARD WINNER

The brands that make up Franchise Business Review's Top Franchises are more than just award winners; they are the brands that provide superior training and support to their franchisees and care enough to ask them what they really think. Of all the franchises we survey, only the very best make it on to our awards list.

IT'S NOT TOO LATE TO WIN!

Franchise Business Review publishes quarterly reports highlighting the Top Franchises in various sectors.

APRIL

Features:

Low-Cost Brands Women in Franchising Recession-Proof Brands Deadline: January 31

JULY

Features:

Best Franchise Culture Top Food Franchises Rock Star Franchisees Deadline: March 31

OCTOBER

Features:

Veterans in Franchising Most Profitable Franchises Multi-Unit Franchises

Deadline: June 30

JANUARY 2022

Features:

Top Franchises for 2022 **Deadline: September 30**

Register at: tour.franchisebusinessreview.com/

franchisee-satisfaction-awards/

"With Franchise Business Review, we are able to benchmark Snap-on against our past performance and hundreds of other systems as well. With the use of rapid continuous improvement, Franchise Business Review helps us improve our system."

To identify the 2021 Top Franchises, Franchise Business Review surveyed over 28,000 franchisees from over 300 brands throughout North America.

This year's recipients of the prestigious Franchisee Satisfaction Award are the 200 elite franchise brands that rank the highest in overall franchisee satisfaction.

OVERALL TOP 50

1	١.	Ν	lex	tH	loi	m	ϵ

2. Keller Williams

3. MaidPro

4. Wild Birds Unlimited

5. FASTSIGNS

6. Visiting Angels

7. Pinch A Penny

8. Weed Man

9. Home Instead

10. Nothing Bundt Cakes

11. Anago Cleaning Systems (Master Franchisor)

12. Sotheby's International Realty

13. TWO MEN AND A TRUCK

14. Fibrenew

15. Kona Ice

16. Weichert Real Estate

17. Kampgrounds of America

18. Precision Concrete Cutting

19. Christian Brothers Automotive

20. Sandler Training

21.A&W Restaurants

22. Express Employment Professionals

23. Fastest Labs

24. Aire-Master of America

25. Our Town America

26. Payroll Vault

27. Maid Brigade

28.360clean

29. Auto Appraisal Network

30. Tropical Smoothie Cafe

31. Fish Window Cleaning Services

32. Wingstop

33. Snap-on Tools

34. Rhea Lana's

35. ActionCOACH

36. Sanford Rose Associates

37. The Joint

38. FYZICAL Therapy & Balance Centers

39. Minuteman Press

40. Bin There Dump That

41. DreamMaker Bath & Kitchen

42. Better Homes and Gardens Real Estate

43. Mr. Handyman

44. Pizza Factory

45. Palm Beach Tan

46. Office Pride Commercial Cleaning Services

47. MY SALON Suite

48. Mosquito Shield

49. Mr. Appliance

50. Senior Care Authority

TOP 50: ENTERPRISE

(275+ Units)

4	1 1	N	ex	ŧL	1	m	$\overline{}$
		IV	ех	ιr	w	П	е

- 2. Keller Williams
- 3. Wild Birds Unlimited
- 4. FASTSIGNS
- 5. Visiting Angels
- 6. Weed Man
- Home Instead
- 8. Nothing Bundt Cakes
- 9. Sotheby's International Realty
- 10. TWO MEN AND A TRUCK
- 11. Kona Ice
- 12. Weichert Real Estate
- 13. Kampgrounds of America
- 14. A&W Restaurants
- 15. Express Employment Professionals
- 16. Maid Brigade
- 17. Tropical Smoothie Cafe
- 18. Fish Window Cleaning Services
- 19. Wingstop
- 20. Snap-on Tools
- 21. The Joint
- 22. Minuteman Press
- 23. Better Homes and Gardens Real Estate
- 24. Palm Beach Tan
- 25. Mr. Appliance

- 26. United Country Real Estate
- 27. The Goddard School
- 28. Heaven's Best Carpet Cleaning
- 29. HouseMaster
- 30. Planet Fitness
- 31. Right at Home
- 32. Sola Salon Studios
- 33. Mathnasium Learning Centers
- 34. The Maids
- 35. The Wendy's Company
- 36. Checkers & Rally's
- 37. BrightStar Care
- 38. Mosquito Joe
- 39. Mr. Rooter Plumbing
- 40. PuroClean
- 41. Signal 88 Security
- 42. Orangetheory Fitness
- 43. American Poolplayers Association
- 44. Cruise Planners
- 45. Miracle-Ear
- 46. Dream Vacations
- 47. Huntington Learning Center
- 48. Qdoba
- 49. Home Helpers Home Care
- 50. Expedia Cruises

TOP 50: LARGE

25. BIGGBY COFFEE

(130-275 Units)

1. MaidPro	26. Aire Serv
2. Pinch A Penny	27. Captain D's
3. Fibrenew	28. Any Lab Test Now
4. Christian Brothers Automotive	29. Just Between Friends
5. Sandler Training	30. Home Care Assistance
6. ActionCOACH	31. Green Home Solutions
7. FYZICAL Therapy & Balance Centers	32.TSS Photography
8. Bin There Dump That	33.HOODZ
9. Mr. Handyman	34.101 Mobility
10. Soccer Shots	35. Glass Doctor
11. Office Pride Commercial Cleaning Services	36. Discovery Map International
12. Pet Supplies Plus	37. InXpress
13. Donatos Pizza	38. Crunch Fitness
14. Brightway Insurance	39. Cousins Subs
15. Pizza Ranch	40. Simple Simon's Pizza
16. Freedom Boat Club	41. School of Rock
17.Mr. Electric	42. Miracle Method Surface Refinishing
18.TeamLogic IT	43. Bruster's Real Ice Cream
19. Fazoli's Restaurants	44. The Haagen-Dazs Shoppe
20. Remedy Intelligent Staffing	45. CarePatrol
21. Property Damage Appraisers	46. Ziebart
22. The Learning Experience	47. ShelfGenie
23. FirstLight Home Care	48. DUCTZ
24. Amazing Athletes	49. Nathan's Famous

Tour.FranchiseBusinessReview.com

50. Tide Cleaners

TOP 50: MIDSIZE

(56-129 Units)

_	/\ IV^	N /I O O + O K	^+ ·	$^{\prime\prime}$
	A 11 E - 1	W125121	(11 /	31110111112
	, vii C	MUSICI	UI /	America

- 2. Payroll Vault
- 3. 360clean
- 4. Rhea Lana's
- 5. Sanford Rose Associates
- 6. Pizza Factory
- 7. Senior Care Authority
- 8. Assisting Hands
- 9. Supporting Strategies
- 10. Critter Control
- 11. Precision Door Service
- 12. Window Genie
- 13. Dogtopia
- 14. The Glass Guru
- 15. Chicken Salad Chick
- 16. YESCO
- 17. Showhomes Home Staging
- 18. AtWork Group
- 19. We Insure
- 20. Image One
- 21. Dale Carnegie
- 22. NaturaLawn of America
- 23. Amada Senior Care
- 24. Tint World
- 25. Yogi Bear's Jellystone Park

- 26. Motto Mortgage
- 27. Young Rembrandts
- 28. The Patch Boys
- 29. You've Got MAIDS
- 30. Junk King
- 31. Snapology
- 32. LearningRx
- 33. Jan-Pro (master franchisors)
- 34. Lennys Grill & Subs
- 35. Goldfish Swim School
- 36. Oasis Senior Advisors
- 37.30 Minute Hit
- 38. Creative Colors International
- 39. Help-U-Sell Real Estate
- 40. Boulder Designs
- 41. ATAX Franchise
- 42. Streamline Brands
- 43. Blo Blow Dry Bar
- 44. RNR Tire Express
- 45. PJ's Coffee
- 46. The Grout Doctor
- 47. Dash in Food Stores
- 48. Border Magic
- 49. College Hunks Hauling Junk & Moving
- 50. TGA Premier Sports

TOP 50: SMALL

(Under 55 Units)

- Anago Cleaning Systems (Master Franchisor)
- 2. Precision Concrete Cutting
- 3. Fastest Labs
- 4. Our Town America
- 5. Auto Appraisal Network
- 6. DreamMaker Bath & Kitchen
- 7. MY SALON Suite
- 8. Mosquito Shield
- 9. Nextaff
- 10. Surface Specialists Systems
- 11. Network in Action
- 12. Kitchen Solvers
- 13. Monster Mini Golf
- 14. Walk-On's Bistreaux
- 15. Color World House Painting
- 16. Online Trading Academy
- 17. In Home Pet Services
- 18. Drybar
- 19. House Doctors Handyman Services
- 20. Grasons Co.
- 21. JPAR Real Estate
- 22. LaRosa's Pizzeria
- 23. Teriyaki Madness
- 24. Pirtek USA
- 25. NerdsToGo

- 26. The Woodhouse Day Spas
- 27. British Swim School
- 28. MarbleLife
- 29. Clean Air Lawn Care
- 30. Capriotti's
- 31. Spavia Day Spa
- 32. TruBlue Total House Care
- 33. Wings Etc.
- 34. Office Evolution
- 35. Intelligent Office
- 36. Truly Nolen of America
- 37. Creative World School
- 38. East Coast Wings + Grill
- 39. HandyPro Senior Modifications and Handyman Services
- 40. Happy & Healthy Products
- 41. Bloomin' Blinds
- 42. Taziki's Mediterranean Cafe
- 43. Frios Gourmet Pops
- 44. Best In Class Education Centers
- 45. Service Team of Professionals
- 46. Straw Hat Pizza
- 47. High Touch-High Tech
- 48. CompuChild
- 49. Executive Image Building Services
- 50. Town Money Saver

TOP **CATEGORIES**

ADVERTISING & SALES

Our Town America

Discovery Map International

Town Money Saver

AUTOMOTIVE

Christian Brothers Automotive

Auto Appraisal Network

Snap-on Tools

Tint World

RNR Tire Express

Ziebart

BUSINESS SERVICES

FASTSIGNS

Sandler Training

Express Employment Professionals

ActionCOACH

Sanford Rose Associates

Minuteman Press

Nextaff

Supporting Strategies

Network in Action

Remedy Intelligent Staffing

YESCO

AtWork Group

Dale Carnegie

InXpress

Office Evolution

Intelligent Office

CHILD SERVICES

Soccer Shots

Amazing Athletes

Young Rembrandts

TSS Photography

Snapology

High Touch-High Tech

CompuChild

TGA Premier Sports

CLEANING & MAINTENANCE

MaidPro

Anago Cleaning Systems (Master Franchise)

Aire-Master of America

Maid Brigade

360clean

Office Pride Commercial Cleaning

Heaven's Best Carpet Cleaning

The Maids

Image One

You've Got MAIDS

Jan-Pro (master franchisors)

Executive Image Building Services

"The most valuable piece of our partnership with FBR is having a professional third-party organization survey our franchisees for feedback. It gives us valuable feedback from our franchisees, but it also helps us compare ourselves to our peers."

EDUCATION

The Goddard School

Mathnasium Learning Centers

The Learning Experience

Online Trading Academy

Huntington Learning Center

LearningRx

School of Rock

Creative World School

Best In Class Education Centers

FINANCIAL & TAX

Payroll Vault

Brightway Insurance

We Insure

Motto Mortgage

ATAX Franchise

FITNESS

Planet Fitness

Orangetheory Fitness

Crunch Fitness

30 Minute Hit

FOOD

Nothing Bundt Cakes

Kona Ice

A&W Restaurants

Tropical Smoothie Cafe

Wingstop

Pizza Factory

Donatos Pizza

Pizza Ranch

Fazoli's Restaurants

The Wendy's Company

Checkers & Rally's

BIGGBY COFFEE

Walk-On's Bistreaux

Chicken Salad Chick

Captain D's

LaRosa's Pizzeria

Teriyaki Madness

Qdoba

Lennys Grill & Subs

Cousins Subs

Simple Simon's Pizza

Capriotti's

Bruster's Real Ice Cream

Wings Etc.

The Haagen-Dazs Shoppe

PJ's Coffee

East Coast Wings + Grill

Happy & Healthy Products

Taziki's Mediterranean Cafe

Frios Gourmet Pops

Straw Hat Pizza

Nathan's Famous

HEALTH & PERSONAL

SERVICES

Fastest Labs

The Joint

FYZICAL Therapy & Balance

Centers

Palm Beach Tan

MY SALON Suite

Sola Salon Studios

Any Lab Test Now

Drybar

Miracle-Ear

101 Mobility

The Woodhouse Day Spas

Spavia Day Spa

Blo Blow Dry Bar

HOME SERVICES

DreamMaker Bath & Kitchen

Mr. Handyman

Mr. Appliance

HouseMaster

Surface Specialists Systems

Kitchen Solvers

Color World House Painting

TOP CATEGORIES

HOME SERVICES (CONTINUED)

Aire Serv

House Doctors Handyman Services

The Patch Boys

Miracle Method Surface Refinishing

TruBlue Total House Care

The Grout Doctor

HandyPro Senior Modifications & Handyman

Bloomin' Blinds

ShelfGenie

PET SERVICES

Pet Supplies Plus

Dogtopia

In Home Pet Services

REAL ESTATE

NextHome

Keller Williams

Sotheby's International Realty

Weichert Real Estate

Better Homes and Gardens Real Estate

United Country Real Estate

Showhomes Home Staging

JPAR Real Estate

Help-U-Sell Real Estate

RETAIL

Wild Birds Unlimited

Pinch A Penny

Rhea Lana's

Just Between Friends

Dash in Food Stores

SENIOR CARE

Visiting Angels

Home Instead Senior Care

Senior Care Authority

Assisting Hands

Right at Home

FirstLight Home Care

BrightStar Care

Home Care Assistance

Amada Senior Care

Oasis Senior Advisors

Home Helpers Home Care

CarePatrol

"It is very hard to address unhappy or unengaged franchisees when you don't understand the underlying causes! Implementing surveys like FBR can go a long way in getting to root issues and allow you to address and shift in a meaningful way. There is a direct correlation between disillusioned and unengaged franchisees and their results."

SERVICES

Weed Man

TWO MEN AND A TRUCK

Fibrenew

Precision Concrete Cutting

Fish Window Cleaning Services

Bin There Dump That

Mosquito Shield

Critter Control

Precision Door Service

Mr. Electric

Window Genie

Property Damage Appraisers

The Glass Guru

Mosquito Joe

Mr. Rooter Plumbing

PuroClean

Signal 88 Security

NaturaLawn of America

Green Home Solutions

Grasons Co.

Junk King

HOODZ

Glass Doctor

Pirtek USA

MarbleLife

Clean Air Lawn Care

Creative Colors International

Boulder Designs

Truly Nolen of America

Service Team of Professionals

Border Magic

DUCTZ

Tide Cleaners

College Hunks Hauling Junk & Moving

SPORTS & RECREATION

Kampgrounds of America

Freedom Boat Club

Monster Mini Golf

American Poolplayers Association

Yogi Bear's Jellystone Park Resorts

British Swim School

Goldfish Swim School

Streamline Brands

TECHNOLOGY

TeamLogic IT

NerdsToGo

TRAVEL SERVICES

Cruise Planners

Dream Vacations

Expedia Cruises

FRANCHISEE SATISFACTION IS

MORE THAN AN AWARD

Join more than 1,100 brands that have worked with Franchise Business Review to drive better results and accelerate growth.

Solve Operational Challenges

Get measurable and actionable insights into gaps in your system

Track your efforts year over year and benchmark your competitors

Build trust and transparency

"We're hearing from candidates that our franchisees aren't validating well." "We know franchisees aren't happy with some of our decisions, but we think they're in the franchisees' best interests."

"We think our franchisees are happy, but we don't know how we compare to our competitors."

"We're always getting feedback so we THINK we know how franchisees feel, but it's always the same people"

Remove Roadblocks to Growth

"FBR has been such a valuable third party source because you all are doing your own extensive research and obtaining information from real franchisees, which is really key for prospective candidates."

Michael Arrowsmith, Chief Development Officer, Pinch A Penny, Client Since 2013

"FBR is critical for my team. Keeping your finger on the pulse of the franchisees is imperative to having a healthy system. Communication leads to gap analysis, which in turn allows the corporate team to strategically put plans in motion to help the health of our system."

Tom Scalese, COO, East Coast Wings + Grill, Client Since 2011

"The information we gain from satisfaction surveys with FBR is invaluable. It helps us understand where we can make meaningful improvements to the franchise system."

Courtney Allison, Director of Franchise Training & Support, Sola Salon Studios, Client Since 2018

"We continue to find that the FBR process is a great investment for 360clean and the franchise owners in our system. The feedback is awesome to receive and it's great to be able to use this feedback to support our claims of being a very supportive and trustworthy franchisor."

Barry Bodiford, Founder & Visionary, 360clean, Client Since 2014

DRIVE MEASURABLE RESULTS ACROSS YOUR SYSTEM

Franchise Business Review is about more than franchisee satisfaction. We can help you accelerate development and drive measurable results across your entire system.

Franchisee satisfaction surveys

Consulting

Franchise recruitment

Lead generation

Customer satisfaction

Employee engagement surveys

Pulse surveys

Mystery shopping

Candidate surveys

PRESENTING...

2021 FRANCHISING@WORK AWARDS

Love where you work? If you have an outstanding workplace culture in the franchise sector, make sure your company gets the recognition it deserves!

Enter your company for a Franchising@WORK award.

Who Should Apply?

- U.S. and Canadian-bases franchises, franchisees, and suppliers servicing the franchise sector
- · Gross annual revenues of \$1M+
- · Have at least 10 full-time employees

Awards Categories

These awards recognize the best franchise company cultures based on feedback from employees themselves. Winners from each segment will be named in these categories:

- BEST CULTURE
- BEST BOSS
- BEST **LEADERSHIP**
- BEST COMPENSATION & BENEFITS
- BEST OVERALL SATISFACTION

Plus:

- BEST LAW FIRM
- BEST FINANCIAL SERVICES FIRM
- BEST MARKETING/PR FIRM
- AND MORE

franchising@WORK

Employee Engagement & Compensensation Survey

CONGRATULATIONS TO OUR PAST WINNERS!

Best Culture

Jason's Deli

Best Bosses

Burn Boot Camp

Best Leadership

Firehouse Subs

Best Compensation & Benefits

Sport Clips

Best Overall Satisfaction

Burn Boot Camp

Employee Engagement Finalists:

1-800-Dryclean

Biggby Coffee

Burn Boot Camp

DreamMaker Bath & Kitchen

Firehouse Subs

Firstlight Home Care

InXpress

Jason's Deli

Mosquito Joe

Sport Clips

Snapology

Wild Birds Unlimited

ENTER TODAY

REGISTER YOUR COMPANY NOW:

tour.franchisebusinessreview.com/franchising-at-work

DEADLINE:

March 31st