

Top 9 Reasons to use Custom Print Napkins in your Restaurant

In a recent study of restaurant-goers, we found that custom printed napkins are regarded very favorably*.

77%

of restaurant goers believe that restaurants with custom printed napkins **try harder** than other restaurants

Top ways guests describe restaurants with printed napkins are . . .

Friendly memorable
unique fun

which makes your brand more attractive to Millennials and Gen Z

75%

of guests say custom print **stands out** from other restaurants

68%

of restaurant patrons feel more **positive** about a restaurant with custom printed napkins (improved brand image)

Get inspired

57%

agree that restaurants should be **unexpected** in their marketing

48%

say an image, fun fact, or quote lead to a positive experience, **38%** would post it on social media

34%

say featuring menu items would encourage me to order additional items

35%

say they would **tell friends and family** about messages with history/heritage

42%

like seasonal greeting messages,

32% would post it on social media

TORK Think ahead.

Learn more at torkusa.com/digitalprint

*Understanding the value of custom printed Napkins, Weave Insights, 2018.

Takeout/Delivery/Catering

Since many of these customers never enter your restaurant, custom print is a simple way to make an impression and drive repeat business.

Heavy restaurant delivery users (18-34 yr old, urban dwellers) are more influenced by custom print napkins and much more likely to order again, purchase additional items, refer friends & family and post pictures on social media.

Suggestions for messaging on napkins

Happy hour menu with images

Quirky image, fun facts or quotes

National Avocado Day!
FREE Guacamole

Holiday messages

Warm winter wishes

Loyalty program

Images of appetizers, drinks or desserts

Try our signature dessert

Social media info

Website, delivery and catering info

Trivia questions (answers on the back)

History/heritage/famous for

Fred's Famous Wings

Fun facts about restaurant

Livvy's
Main Street Diner
open since 1972 with 1,900 locations!

Introduce new items

Introducing our new spiked peppermint hot chocolate

Kids activities

(hangman, tic tac toe, mazes, jokes)

tic • tac • toe

Think ahead.