Seeing Your Restaurant through Your Guests Eyes

Sometimes an operator must step outside the daily responsibilities of operating their business and look at their operation from their customers' and employees' view.

- Sometimes an operator must step outside the daily responsibilities of operating their business
- and look at their operation from their customers' and employees' view.

Here are some questions you should ask yourself:

Building

- ✓ Is the outside signage appropriate, noticeable and well lit?
- ✓ If a potential guest was to (walk-by, drive-by) does my operation have nice imagery and is it inviting at first glance?
- ✓ How is the outdoor lighting?
- ✓ Are the windows clean and do they enhance the view of my business?
- ✓ Are the sidewalks and all accesses to my business clear, uncluttered and safe to navigate?
- ✓ Is there easy access to the available parking?
- ✓ Handicapped access is the parking up to code and is there easy & safe wheelchair access to my operation?
- ✓ Are the front door / desk, coat check, waiting areas clean, clear and uncluttered?
- ✓ How is the dining room(s) décor, lighting, music level and overall feel, atmosphere and theme?
- ✓ Is your business inviting, comfortable and conducive to relaxation and an enjoyable dining experience?
- ✓ How is the customer and employee traffic flow? Is it easy for your customer to navigate your establishment?
- ✓ Is the carpet / floor clean?
- ✓ Are the tables and chairs clean, sturdy and safe?
- ✓ Do the tables, chairs & linens or tabletops blend with the décor of my operation?


Volker Weber

- ✓ Are the lighting fixtures, drapes, plants, pictures / paintings and ceiling clean and in good condition?
- ✓ Is the indoor signage visible, well lit and appropriate?

 (especially the restroom and exit signs)
- ✓ In the restrooms, are the surfaces, mirrors, walls and floors clean? Has overstuffed trash been removed? Is there sufficient soap, air freshener, and paper supply?
- ✓ Are the restrooms well ventilated and Clean, Clean, Clean?
- √ How does your restaurant smell? (Fresh, clean)

Employees

- ✓ Is the staff trained to answer inquires and take reservations consistently? (prompt, helpful and courteous)
- ✓ How is the initial reservation, greeting and seating accomplished? (Prompt, helpful, energetic and courteous)
- ✓ Is your employees' overall appearance neat, clean and upbeat?
- ✓ Do your uniforms clearly inform our guest of who we are?
 (Company logo shirt & name tag)
- ✓ Is your initial approach to the table and customer greeting prompt & courteous?
- ✓ Are employees knowledgeable and helpful with the beverage and wine selections?
- ✓ Are employees confident and knowledgeable of choices in order to up-sell the guests?
- ✓ How is the waitperson's overall food & beverage serving technique? (smooth & sanitary)
- ✓ Do employees anticipate the customer's needs throughout the meal?
- ✓ Does the wait-staff offer coffee & dessert at the proper time?
- ✓ Are your employees knowledgeable and helpful with menu choices? Do they inform guests of the daily specials every time?
- ✓ Do employees strive to build our sales and check average by suggesting and selling appetizers and side dishes?
- ✓ Are employees confident enough to suggest food and wine pairings?


Volker Weber

- ✓ How is the employee's overall energy, organization, efficiency, timing, speed, communication and speech?
- ✓ Do employees properly price, calculate and present the check in a clear & clean manner?
- ✓ Does the wait- staff, host or manager mention any special events or promotions featured by the restaurant?
- ✓ How is the restaurant farewell? Did anybody say thank you or goodbye?
- ✓ How is the rapport between the dining room staff & customers?
- ✓ Does the staff work well with each other?
- ✓ Does the staff help each other with overlapping dining room tasks and customer needs regardless of positions held (managers, host, waitperson, runner, busser etc.)?
- ✓ Is there balance and consistency in connecting each entity of the restaurant departments? (bar, kitchen, dining room and staff (manager, host, wait staff, runner, buzzer, etc.)?

<u>Menu</u>

- ✓ Are the menus clean with a nice appearance?
- ✓ Are the menu's consistent with the dining room theme, décor, color and overall atmosphere?
- ✓ Are the menu's easy to read with the proper placement and pricing?
- ✓ Are the menu choices descriptively worded to increase interest and ease of ordering?
- ✓ Are the signature high profit contribution menu items well placed, highlighted and promoted?
- ✓ Is the current menu combination appropriate? Separate Appetizer & entrée, dessert, wine & beverage?
- ✓ Could a special bar, beverage, or martini menu be utilized to increase sales?

Presentation

- ✓ Are the drinks freshly prepared, attractive, garnished and served professionally?
- ✓ Is the food prepared fresh to order? How is the taste, texture, temperature and portion size?

٧


Volker Weber

Service

- ✓ Is there proper and timely offering of beverage & water refill?
- ✓ Is the appropriate plate & silverware distributed properly for all food service? (large spoon for soup, small fork for salad or shellfish, etc.)
- ✓ Is there proper and timely offering of condiments? (fresh pepper, grated cheese, ketchup, mustard, etc.)
- ✓ Is the plate / glassware handled and cleared correctly? (smooth & sanitary)
- ✓ Is the wine glassware steamed and polished?
- ✓ Are the silverware & linens replaced when necessary?
- ✓ Is the table properly cleared before coffee & dessert service?
- ✓ Are the plates and silverware distributed properly and timely for coffee and dessert service?
- ✓ Is the check presented in a nice looking and clean booklet?
- ✓ Is the check processed and returned in a timely manner?
- ✓ Is there anything added to the transaction receipt returned to the customer, something that your competition does not deliver? (i.e. link to a customer satisfaction survey, special offer for their next visit, etc.)