Wurst Haus German Deli & Restaurant

Host/Hostess Training Manual

Table of Contents

INTRODUCTION	3
HOST/HOSTESS FUNCTION AND RESPONSIBILITIES	4
General Host Information	5
The Greeting	6
The Waiting List	7
Telephone Procedures	9
PERSONAL APPEARANCE	11
Dress Code	11
THE GUEST	13
Service	15
Reservations	20
Waiting List Calls	20
Customer Complaints	20
Diplomacy and Tact	21
Bidding Farewell	22
ALCOHOL AWARENESS	23
Menu Knowledge	25
METHODS OF PAYMENT	27
Credit Cards	27
Checks	27
Performance Standards	28
Points of Difference	
Front of the House Behavior	
Eating or Drinking	
After Shift Behavior	
Opening, Running, Closing Duties	
Additional Host/Hostess Information	
PAGING SYSTEM	
PROMOTIONS	
Wurst Haus German Deli & Restaurant 1	5/01/05

LOST AND FOUND	34
TIPPING	
CONCLUSION	35

Introduction

Congratulations on your employment as a host/hostess at the Wurst Haus German Deli & Restaurant! We will provide you with the training you need to be successful. As a host/hostess you'll be an important part of each guest's experience in our restaurant. We take great pride in our quality food and friendly, responsive service. Our high standards can only be maintained through great people like you who share our values and desire to do the very best job possible for our guests every day.

The guidelines listed on the following pages have been established to help you in your effort to provide these qualities to our guests. Along with the hands-on training you will receive, this manual will provide answers to questions you may have regarding the operating procedures for the Wurst Haus German Deli & Restaurant.

The Wurst Haus German Deli & Restaurant's mission is to enrich the lives of our guests, our employees and owners. We do this through superior quality food and beverages, legendary customer service, sales growth, cost controls and treating our employees like family. We believe that our employees are our most important resource and our success depends upon creating and retaining a staff capable of delivering an exceptional dining experience to every customer, everytime. Our Mission statement simply put!

C.A.R.E.S.

- Customers are our focus
- Attitude affects everything
- **R**espect others-have fun
- Earn profits for everyone
- Service is EVERYTHING!

Once again, welcome to the Wurst Haus German Deli & Restaurant Team!

Host/Hostess Functions & Responsibilities

Welcome! You are now part of a TEAM dedicated to providing the very finest in dining and courteous service to every customer who walks through the doors. Hospitality is our keynote and "You Can Make A Difference" is our key phrase: both are essential to our continued success.

As the Host/Hostess of the "party," you must make the guest feel welcome. You should provide a cheery greeting, a compliment, and recognize regular customers by name. You should make each and every guest feel "special." It is up to you to turn our guests on, and make them feel at ease and welcome. A guest may have had a hard day at the office, and now wants to relax; a guest may be celebrating a special occasion; a guest may be lonely, and want to meet people. Whatever the reason, you are the host, a salesperson, a crazy person with the answers to any and all questions and needs.

You are the life of your party: You must keep your energy level and enthusiasm up, entertain your guests, and make your service special. The excitement of the aroma, the decor, the music, and the lighting are stimulated by your dynamic personality and service.

You are the first person a customer sees; so greet the customer with a smile. The customer's first impression of our Restaurant is you. All incoming guests must receive a friendly, sincere greeting.

As the Host/Hostess, you are also the last person the guest will come in contact with. When the customer leaves, the door should be opened, the customer thanked, and invited to return. Provide the guest with a good last impression of our Restaurant.

Our Hosts/Hostesses are successful because of TEAMWORK. In order for a team to function effectively, it must be guided by certain basic principles. The information, instructions, and philosophies in this manual are the basic principles to which you will be expected to adhere to.

Remember, you set the mood for the guest. The smiles you put on people's faces through your dealings with them -- whether answering

the phone, greeting, saying goodnight, or answering questions -- can "MAKE A DIFFERENCE."

General Host Information

- In the evening, bid your guests, good night.
- Whenever possible, open the front door for guests as the enter and leave.
- There should always be someone at the front door. If you must leave for a minute, have someone cover for you.
- Consistently check the ladies and mens rooms (approximately every 15 minutes), looking for trash, clean mirrors, and toilet paper stock.
- Keep Host stand clean.
- No employees are to receive phone calls. If caller says it is an emergency, find a Manager.
- When you are in the foyer looking for people, do not carry your description or wait list. All the customers en route will stop you and ask you where they are on the list. Read the description, then go find the customer.
- Your appearance and attitude is important. Customers watch the operation you perform, so do not look disorganized or mad. If you are having a problem, ask the Manager to help you.
- <u>Always</u> address the customer first. If you are completing a seating "transaction," let the customer know you will be right with him/her.
- If you are going over your estimated times, immediately inform the Managers so that the wait staff can be alerted.
- When talking on the phone, always smile, it will make you feel good!

5

The Greeting

Your greeting is the guest's first impression of the Restaurant. Remember, neither you, nor the Restaurant, get a second chance to make a good first impression.

- Greet guests, whenever possible, within 30 seconds upon their entry to the Restaurant: i.e., "I'll be right with you," and use their names whenever possible.
- Do not use the Host stand as a shield to stand behind.
- Stand up front, do not make the guest approach you. You must make the first move in welcoming your new guests.
- Make every guest feel wanted and appreciated the minute they set foot into our front door.
- Your greeting should be changed to what feels comfortable to you.
- Do not be repetitious by using the same greeting every time.
- When greeting, the doorman will shake hands and compliment our guests.
- Be careful not to let the friends you make take up too much of your time.
- It is of great importance, and a business value, that each guest receives a special greeting.

Waiting Lists

Waits are difficult to determine because every day in the restaurant business is different. Sometimes tables sit forever. There may be a lot of special gatherings: birthday's, anniversaries, or people may sit and discuss business. Other days, the tables will turn very fast. So, how do you determine what the wait time is? The answer is not easy; therefore, always ask a Manager. Remember, the wait for tables of two and four are different than for large parties (five or more). If there is a waiting list, "sell" the wait rather than "challenge" a guest.

WRONG: "Four for dinner? There is a twenty-minute wait!"	TRANSLATION: "Your move."
<u>RIGHT:</u>	TRANSLATION:
Welcome to the Wurst Haus	"I know you hate to wait, but
German Deli & Restaurant. How	I'll do everything I can to make
are you this evening? How many	that wait as short as possible. I
in your party? May I please have	am happy you are here!"
your name. There is a short	
twenty-minute wait, but if you	
would like to have a seat in the	
lounge, I'll come get you the	
minute your table is ready, Mr.	
Reynolds. We can set you up with	
some of our crispy fried schnitzel	
strips or an ice cold beer, the	
Beck's Dark is one of my	
favorites!"	

7

When you are ready to seat a customer, use the guest's name: i.e., "Mr. Jones, your table is ready!" or "Enjoy your lunch, Ms. Smith." Always try to carry your guests' drinks to the table, and hang up their coats, and pull out their chairs. When seating a guest, inform them of our daily specials, and make suggestions: i.e., "Our tender aged Steaks are trimed daily and served with sauteed mushrooms". Don't forget to save room for dessert, the Black Forest Cherry Cake is wonderful, and satisfies any sweet tooth."

Starting a Waiting List

- Customer Name
- Number in Party
- Time Checked In
- Time Quoted
- Description

Writing a Good Description

- Women are usually easier to describe than men, so go for them.
- Don't describe something they can take off: i.e., sweater, coat, etc.
- Use abbreviations to speed up the process: L=Lady, M=Man, PtSt=Pant Suit.
- A good description need not be lengthy to be accurate.

Estimated waits are increased by five (5) minute intervals. Waits should be updated continuously. Take into consideration the number of names on the wait list and the times seated on the floor plan.

Seating/Seating Rotation

At the beginning of each shift, you will receive a floor plan with designated stations for the servers. Remember, seat two-tops with parties of two, before using four-tops for them. Seat four-tops at tables, and parties of five or more putting tables together. Try to rotate from one station to the next whenever possible: i.e., station one, then two, three, etc. Try not to double seat a station unless the customer requests a particular table. Once you leave the Host stand to seat a party, be certain to post the time seated on that table on your floor plan. As business slows down, stations may close, and the floor plan will change. A Manager -- and Manager only -- can close stations and change the floor plan.

Telephone Procedures

- Each time we answer the phone, we are selling the Restaurant to a potential customer. Answering the telephone is the responsibility of the host/hostess and Deli during operating hours; however, be aware when the phone is ringing and make sure it is answered after a maximum of two rings. The call should then be transferred to the managers, if necessary.
- All reservation and party bookings will be transferred to the manager on duty.
- Waiting-list inquiries will be transferred to the host stand.
- Answer the phone with a bright, cheerful, upbeat greeting, which creates interest and excitement. Use your imagination, but always be courteous and helpful. The phone should always be answered by the second ring.

Example of how to answer the telephone:

"Good afternoon/evening, thank you for calling the Wurst Haus German Deli & Restaurant; this is _____, may I help you?"

You will have a general information fact sheet with hours of operation, menu price scale, directions to the Wurst Haus German Deli & Restaurant from different areas, specials, etc.

We will not allow employees to make or receive telephone calls, unless there is an emergency. If there is an emergency, get a Manager right away. Off-duty employees are not allowed to use the house phones at the hostess stand.

Personal Appearance

Your overall image is our image. You make a distinct impression on each of our guests. The image you create can enhance or detract from our overall concept and the way our Restaurant is perceived in the minds of the guest. You are entrusted with handling our guests' needs and must, therefore, reflect cleanliness and wholesomeness at all times. Always remember . . .

- You are responsible for keeping your clothing neat and clean at all times. There is no excuse for reporting to work out of dress code.
- Do not wear scented lotion on your hands, as it clings to glassware.
- A smile is part of our dress code.
- At no time will employees chew gum or eat while in the public areas of our store.
- Do not report to work with un-pressed or dirty clothing, or unkept hair.

Dress Code

When you walk through the front door of the Restaurant, "YOU ARE ON." You will be informed of the dress requirements when you start with us. Your designated attire also includes a CONTAGIOUS, ENTHUSIASTIC ATTITUDE. You are required to enter the building for your shift in FULL ATTIRE. You are also required, when you leave the building, to be in FULL ATTIRE.

Your dress attire also includes the following, without exception:

- At least two pens
- Smile

Guest Dress Code

The Wurst Haus German Deli & Restaurant is a upper casual restaurant, that requires casual attire. NOTE: Attire must be checked as guests enter the front door, NOT after they have already waited for awhile in the bar. If you are ever in question, or if any problems concerning dress code occur, get a Manager immediately.

The Guest

Never underestimate the importance of a guest!!!

- A guest is not dependent upon us -- we are dependent upon him (or her).
- A guest is NEVER an interruption of our work he is the purpose of it.
- A guest does us a favor when he comes here -- we are not doing him a favor by serving him.
- A guest is part of our business -- not an outsider.
- A guest is not a cold statistic -- he is a flesh and blood human being with feelings and emotions, like our own.
- A guest is a person who brings us his wants -- it is our job to fill those wants.
- A guest is deserving of the most courteous and attentive treatment we can give him.
- A guest is the lifeblood of the Wurst Haus German Deli & Restaurant.

You Must Be Able To Serve Many Different Types Of Guests

To make appropriate selling suggestions, and give good service, it is helpful to recognize and know how to handle all types of guests. For example

The Timid Guest:Genuine interest and patient
understanding will put this type of guest
at ease. Even a comment on the weather
can make him feel at home.

<u>The Aggressive Guest:</u>	This type must be handled in a courteous and businesslike manner. Kindness and politeness can often change him into a steady and appreciative customer.
<u>The Fussy Guest:</u>	This is one of the hardest guests to please. Try to stay one step ahead of him by learning the things that irritate him. Be sure to have everything just right, before serving the fussy guest. Remember all of the little things the fussy guest especially likes, even when they may seem peculiar to the average person.
<u>The Over-Familiar Guest:</u>	Be courteous, dignified, and avoid long conversations. Stay away from the table, except when actual service is needed. Never try to give a wise crack answer to a smart remark. You will only cheapen yourself and lower yourself to the same level as the rudeness of the guest.
<u>The Guest who is Alone:</u>	Don't call attention by asking if he is alone. Seat him where he can see what is going on. The guest may be lonely and want someone to talk to. Be friendly, but don't neglect other guests. With nobody to talk to, time seems long, so serve as quickly as possible. This could be your most critical guest.
<u>The Noisy Trouble-maker:</u>	Don't be drawn into arguments. Speak softly. Don't antagonize. Refuse to participate in criticism of management, the establishment, or other personnel.
The Blind Guest:	Seat blind people with a dog so that the

	dog will not be noticed. Never hover over blind customers. Always stand near enough to help if needed. Always make a blind customer feel appreciated and important.
<u>Guest with hand or arm</u> <u>injuries/disability:</u>	Seat as quickly as possible. Be helpful, ask if you may assist them, but do not be too eager. Be considerate; do not call attention by hovering. Seat wheelchair guests at a table that does not block an aisle. Always make a disabled guest feel important and accommodated.

Service

Definition of ''service'' according to Webster: To work for. To minister to. To set on a table for a meal. To manage or work. To deliver or transmit.

The Problem: Webster never worked in a restaurant or took care of "our" guests.

The Wurst Haus German Deli & Restaurant's definition of service:

"The manner in which the customer is treated."

If you think we are in the restaurant business, you are wrong! We are in the business of retail sales. We manufacture a variety of products and merchandise in our kitchen and bar. Then, we offer it for sale to customers in a display service area known as counter tops, tables, and dining rooms. Unlike most retail operations, such as department stores, our product has a limited shelf life, due to potential spoilage.

There is a greater sense of urgency for selling, moving, and serving our products. Our Restaurant is not merely a place to eat or drink, but rather a building designed to accommodate, facilitate, and promote the retail sales of food and beverage to customers through service. We provide service as a way of making sales to our guests.

To Serve Is To Sell

You don't buy coal; you buy heat You don't buy glasses; you buy vision You don't buy circus tickets; you buy thrills You don't buy the paper; you buy the news You don't buy circus tickets; you buy thrills You don't buy the paper; you buy the news You don't buy dinner; you buy sales and service.

The difference between a restaurant and other retail sales organizations:

- 1. In a restaurant, we manufacture AND sell our product under the same roof.
- 2. In a restaurant, we know our guests are here to buy, not browse (no one comes in to try on the goulasch).
- 3. In a restaurant, our guests may return as many as two times a day (lunch, and dinner). Although this is unlikely, some guests may be regulars, day after day. No one buys the same shoes, pants, or socks three days in a row.
- 4. Department stores provide service. Restaurants provide hospitality: a warm feeling from feeding both the body and the soul.
- 5. More entertainers open restaurants and bars than department stores. Why? Because this is showbiz!

Our function as a *Restaurant* is to acquire and maintain business, to turn casual customers into loyal, repeat guests.

Five basics of service excellence:

- 6. Look at me.
- 7. Smile at me.
- 8. Talk to me.
- 9. Listen to me.
- 10. Thank me.

Remember, every restaurant owes its existence to its customers.

When a customer forms an opinion of any food establishment, service and food presentation stand-alone. No matter how beautiful the surroundings or how delicious the food; poor service will certainly ruin the entire dining experience.

When developing good service, promote these qualities: promptness, courtesy, good manners, enthusiasm, and teamwork. In short, project a professional attitude. Unless you attain this goal, you will not be able to

provide the high quality of service we expect here at the Wurst Haus German Deli & Restaurant.

Each time you service a table; our reputation rests in your hands. You have the power to influence the opinion of those people. If they are happy with you and your service, they will probably return. They may also recommend the restaurant to their friends. However, if they are not happy...

In order to be properly efficient, service people must be constantly aware of their customers' needs. Anticipate what they will want. Learn to read expressions and body language. If a customer is frantically rubber necking, waving his arms, or nodding, chances are he needs something. The more he must ask for service, the less enjoyable his evening will be. The tip he leaves you will reflect his feelings.

<u>You will be trained</u>, by our most experienced qualified people. The more attentive, enthusiastic, and patient you are, the sooner you will develop the work habits which make you an excellent server, capable of taking great care of our guests and be rewarded financially too.

Servicing the public, in any business, requires a vast amount of humility and patience. Always maintain a friendly, but professional attitude. If you need help, ASK FOR IT. Even if you become an excellent server, there will be times when you will get behind. Have enough consideration for your customers, and the house, to get assistance WHEN NECESSARY. Remember - Teamwork - no business can survive without it. We have provided you with a service manual. In it we have outlined some helpful suggestions to make your job here more profitable and enjoyable. These are the tools of your trade. Use them wisely and they will help you prosper.

<u>Arrive on time</u> for your shift properly dressed, with scrubbed hands and nails, pressed shirt, and clean shoes. If your appearance is sloppy, your performance will be sloppy. Your appearance, dress, posture, and expressions broadcast to everyone how you feel about YOU. Take pride in yourself, and others will be proud of you.

Introduce yourself. Customers want to know who is serving them: It is the added personal touch they enjoy. Also, if they have enjoyed their

visit, they can request your station again. They might even tell their friends to ask for you. Call parties are the best tippers. In this manner, you can develop a following.

<u>When people go out to eat, they want to relax</u>. They want you to help them decide what to eat, when to order, what to drink, etc. You are there to fulfill their needs. Don't be pushy; do be confident. Often a customer is nervous. It is your job to make guests feel comfortable, so comfortable they want to come back.

Don't be afraid of customers. 90% of the people dining out won't notice a small mistake. Be relaxed, but alert, and efficient. Always be in control of a situation. Be strong, yet polite.

<u>Always be yourself</u>. Develop your own tableside manner. Avoid using repetitious phrases or seeming "plastic." Your customers will know you are faking it, and they will resent your attitude.

Customer service turn offs:

- Dirty plates in hand when greeting customers, "Hi, ready for dessert?"
- Not knowing what they are drinking, i.e., "I think this is the Diet Coke..."
- "Discussion Groups" of three or four idle servers. All discussions should be held in employee break area, during approved break period.
- Not acknowledging waiting guests.
- Answering the phone with "Hold please."
- Greeting guests with a number, i.e., "Two?" instead of a smile and "Welcome! Will anyone be joining you for lunch today?"

Reservations

Reservations will be taken by the managers for parties of (8) or more and will be limited on how many can be received per half hour. This requirement will change by the degree of business each night. For example, three separate reservations for large parties at 7:30 may be accepted on a Tuesday evening, but may be impossible on a Saturday evening. Our business trends will dictate our availability and further policies on reservations. <u>Please consult your Manager during training</u> for complete instructions on this policy. Always be courteous and diplomatic when receiving calls for reservations; especially when we are unable to accommodate them at their specific time. Offer another available time slot, or encourage them to come in and we will get them a table as soon as possible.

Waiting List Calls

If a customer calls and asks how long the wait is for a table, ask for how many are in their group and give them the approximate time. Offer the customer this service point, "If you would like to put your name on the list now, as long as you arrive within the specified time with your party complete, I can expedite getting you a table. Please check in with (your name) at the host stand when you arrive, so I know you are here. Thank you and I'll see you in _____ minutes." This is a service point we believe our customers will appreciate.

Customer Complaints

Any time a customer has a complaint, always deal with them calmly and get a Manager immediately. This is important for complaints in person, as well as over the telephone. Our goal is to take a negative situation and make it a positive one. Apologize to the guest for any inconvenience, and get the Manager immediately.

Diplomacy & Tact

Because your position at the door is semi-stationary, guests will look to you to solve problems: i.e., lost items, questions about the wait, their seating arrangements, etc. No matter how busy you are, each guest must be treated with sensitive concern for their problems or interests.

Tact and diplomacy under pressure is a skill essential to your success at the Unit. Your ability to smile and remain calm in the face of adversity will eliminate the stress encountered in your job. Often, the only solution to a problem will be to get a Manager. Do not hesitate to do this; however, most problems can be solved just by providing a listening ear.

Bidding Farewell

You as a Host/Hostess are the guest's first and last impression of the Wurst Haus German Deli & Restaurant. Just as your friendly smile and attitude welcomed the guest into the Wurst Haus German Deli & Restaurant, your pleasant farewell leaves the guest feeling good and wanting to return.

We have four distinct objectives with every departing guest:

- 1. To make sure their experience in our Restaurant was pleasurable.
- 2. To thank them, by name, for their patronage.
- 3. To invite them back for another visit soon.
- 4. To make sure their last impression is a positive one.

Host staff, bussers, servers, and managers all have the responsibility to bid our departing guests farewell; but host staff and managers usually have the most frequent opportunities to do so. Here is the behavior associated with a farewell that is guaranteed to generate a repeat visit:

- Help guests on with their jackets or coats.
- Open the door for every departing guest.
- Thank guests by name and invite them back for a specific occasion: "Come back and enjoy our (WEEKLY SPECIAL, NEW PROMOTION OR SPECIAL EVENT)"
- It takes only a fleeting moment to wrap and deliver it, but the memory of it can last a lifetime. It's the only thing people can wear that never goes out of style. And, one size fits everyone. It is called a "<u>Smile</u>."

NOTE: If a man is leaving with a purse or a woman with several purses, inquire about identification for each bag. If a problem arises, get a Manager.

Alcohol Awareness

Alcohol Awareness is a growing concern within the Hospitality Industry nationwide. By recognizing the "early" signs of intoxication, monitoring your customer's consumption, and treating them as you would a guest in your own home; you fulfill your responsibility and protect the guest.

To serve or not to serve?

By understanding and fulfilling your responsibilities...

Your Role:

- Observe
- Monitor
- Report

Assisted by the guidance and support of management...

Your Manager's Role:

- Confirm
- ► Confront
- ► Resolve

With adherence to the company's policies...

- 5. We will not knowingly serve alcohol to an obviously intoxicated or underage customer.
- 6. We will offer alternatives to alcohol.
- 7. We will create an atmosphere to promote responsible drinking.
- 8. We will make a reasonable attempt to prevent obviously intoxicated customers from driving.

... We can accurately and confidently answer that very important <u>question.</u>

- Responsible service of alcohol requires a team effort.
- Know and watch for the signs of intoxication. If there is any question, avoid further service and report to a manager who will make the final decision and determine whether the guest should remain or leave.
- If you know what it takes to get someone drunk, you can prevent it by monitoring their consumption and offering alternatives.
- Do not allow drunks to come in, and do not allow intoxicated guests to drive.
- Hospitality is our business. Beverage service is only one element.
- Cooperation between employees and management allows us to exercise a degree of influence on the behavior of our customers that will result in an atmosphere of responsible drinking.
- This is just a portion of our company Alcohol Awareness program. A complete handbook with certification test is provided at orientation.

Menu Knowledge

During your training, you will be exposed to the menu and it's ingredients. It is imperative, as a Host/Hostess, which you know the menu items and the accompaniments that go with them. This will enable you to assist any guest with questions in person, or on the phone.

Menu and Drink Prices

The prices will be listed in the host bible at the front Host stand. These prices may change, therefore, check with your Management team to stay informed.

Specialties

The Wurst Haus German Deli & Restaurant specializes in German Specialties and Signature Steaks.

Specials & Features Of The Day

Each day at pre-shift meetings, that day's Specials will be discussed at the Wurst Haus German Deli & Restaurant.

We offer daily specials for three reasons:

- 1. To add variety to our menu
- 2. To allow our customers the best of seasonal items.
- 3. To allow us to test items for future menu development.

These specials may include a drink special, an appetizer, a salad, an entree, or a dessert item.

In addition to placing a "special" card on the table, you as the server will present the "specials" verbally. This enables you to describe them thoroughly, and answer any questions the customer may have. When presenting the specials, you should start with drink specials, then appetizers, soups, and entrees. In describing the specials, you must use adjectives, which will entice the customers.

<u>Bad Example:</u> "Tonight we have New York strip with Vegetable Medley."

Good Example: "Featured this evening is the tender New York Strip, wood-fired and served with fresh sautéed vegetables. The blend of hickory and oak add to the flavor of the juicy steak, complimented by the crisp combination of broccoli, cauliflower, carrots and squash."

It is obvious which of these descriptions sounds more appetizing, and reflects your confidence in the special. If you are not sure which adjectives you should use, ask your fellow sales staff or manager on duty how they would describe the special. You may find that incorporating others' verbiage helps your special descriptions sound appealing.

Methods of Payment

Credit Cards

Approved methods of payment are Cash, Visa, Master Card, Diners Club, Discover and American Express. All other methods of payment, i.e. Traveler's Cheques and personal checks, require a Manager's approval.

Checks

If there are no other means of payment, and you MUST take a check, all checks must include the following information:

- Manager's Approval
- Driver's License Number
- Current Address
- Current Phone Number (day and evening)

Performance Standards

- We do not have "to-go cups" under any circumstances. No one may take any bottle or glass outside of the building.
- We <u>do not</u> keep purses or any personal belongings for the customers. This includes employees when they are in on their off nights.
- Advise a Manager of any customer who appears to be intoxicated.
- ▶ IF YOU ASK TO LEAVE...YOU CLOSE.
- If you fail to show up for a shift, you will meet with the General Manager prior to your next scheduled shift.
- Notify a Manager of anything out of the ordinary, or any possible problem.
- A smile and friendly attitude are part of everyone's uniform.
- All employees are required to have a telephone number where they can be reached.
- If you notice anything in the Restaurant that is broken or damaged, notify a Manager.
- Do not leave your station on break without checking with a Manager.
- Do not eat, drink, or smoke while on the floor.
- You must be in your station working in completed dress attire at your scheduled time.
- All schedule changes must be approved by a Manager.
- You must clock in and out as scheduled. BE ON TIME!
- Print a copy of your schedule each week. Do not call up to the Restaurant to find out your schedule. You are responsible for knowing your schedule.

- You may not receive personal phone calls at the Restaurant, except in a real emergency. Please inform your friends and family.
- Schedule requests are due by the Monday prior to the Thursday posting. Leave them in the designated area.
- You may not come into the back of the house after you have been drinking.
- If you want to return to the Restaurant after work and have a cocktail, maintain a very high standard of behavior, leave at last call, and be the very first to leave when the lights go up.
- If you have a suggestion on how to make the Restaurant run more efficiently, please give them to a Manager.
- Remember to enjoy yourselves and have fun while you are here. Let the Managers handle all problems, big or small.
- You will greet your guests with
 - a) A smile
 - b) Your name
 - c) A welcome
 - d) Promotional information and specials
- When your guests leave, you <u>will</u> thank them for coming and invite them back.
- You <u>will clean stations during your shift EVERYTHING</u> from floor to ceiling.
- Teamwork is ESSENTIAL.
- <u>Do not grab glasses</u> from people's hands at last call. Find a Manager, and let them assist.

Points of Difference

The Telephone

- We will answer the telephone within the first two rings, with a smile on our face and enthusiasm in our voice.
- We will check back with guests on hold every 30 seconds.

The Greeting

- We will not use the host stand as a barrier.
- We will make every guest feel wanted and appreciated.
- We will greet our guests within 30 seconds upon their entry into the Restaurant.
- We will shake hands and compliment our guests.
- We will make sure the entryway to the Restaurant is always clean of all debris.

Waiting List

- If there is a wait, we will "sell" the wait, <u>NOT</u> challenge our guests.
- We not only page, we use our persona.
- We show enthusiasm and excitement with a wait, <u>NOT</u> irritability and stress.

Seating The Guest

• We will walk slowly and with the guest.

- We will pull chairs out, whenever possible.
- We will suggest specials or favorite menu items.
- We will be "seating sensitive" to customers' needs: i.e., do not seat a romantic couple next to a family with children; do not seat a guest in a wheelchair in an aisle.

Bidding Farewell

- We will help all guests with their coats.
- We will open the door when guests are leaving.
- We will say "good bye" using guests' names.
- We will invite all guests back for a specific occasion.
- We will offer "to go" menus.
- We will answer all questions from our guests, with concern and a smile.

Front of the House Behavior

There is to be no yelling or arguing in the front of the house. If you have a problem with a customer, DO NOT ARGUE, keep calm, and get a manager. The same applies to employee relations. No yelling or arguing, - get a manager.

Eating or Drinking

There is to be no eating or drinking in the front of the house at any time. Food is only to be eaten during management approved breaks in appropriately designed areas.

After Shift Behavior

Employees may not sit with customers at a table or at the bar while in dress attire. If you are visiting the restaurant off duty, you are still a representative of the Wurst Haus German Deli & Restaurant. For this and other reasons, we will appreciate you maintaining a very high standard of behavior.

Opening, Running, Closing Duties

Every shift at the restaurant has opening, running, and closing duties. These duties are posted in the host/hostess bible. These duties are extremely important in assuring smooth daily operations and ongoing quality service. They require teamwork, and through teamwork, we will maintain excellence in service.

Opening and closing duties will not be considered complete until approved by the manager on duty. Running duties refer to ongoing duties while the Restaurant is open for business. The responsibility of making sure these duties are being done during the shift, is that of you and your teammates. **Each station is assigned its own duties. Some duties will require individual effort, while others will require team effort.**

Additional Host/Hostess Information

Paging System

If there is an emergency phone call for a guest, get an accurate description of that individual so that you can physically look for them in the Restaurant and lounge area. Notify the Manager for assistance.

It may be necessary to walk the lounge area and call the party's name with a loud, clear voice; all the while offering a smile. And carrying the chalk board with the guests name on it. At the Wurst Haus German Deli & Restaurant we do not page, we use personal descriptions to identify a specific party and person.

Be certain the customer has closed out their bar tab, prior to escorting them to their table. If they wish to transfer their tab to the table, we will be happy to do so.

Promotions

Be aware of all current and upcoming in-house promotions. Your Management team will remind you of current promotions and inform you of upcoming promotions during the daily pre-shift meetings. Advertising brings the product to the consumer; promotion brings the guest to the product. We have found that our sales volume increases when special promotions occur. We expect all staff to promote all activities with enthusiasm. Our biggest return should be from word-ofmouth through our staff.

An example of an in-house promotion would be our Mother's Day Luncheon. As a Host/Hostess you may recognize a regular dinner customer and inquire if they have ever visited the Wurst Haus German Deli & Restaurant on Mother's Day when food and beverage discounts are featured. When that guest leaves after dinner, thank them by name and invite them to return on another occasion. You have just successfully completed the "Sell to Sell Again" creed of our Restaurant. You enrolled a customer into an activity that day, and encouraged them to participate in an upcoming promotional activity. You, through your knowledge of in-house promotions, have just increased our sales potential.

Lost And Found

All items found are turned into a Manager, and immediately listed in the Lost and Found Log. Items are then placed in the Lost and Found area, as soon as possible, by the Manager.

During operating hours, any inquiries made by a guest, regarding lost items, should be directed to the front door. A Manager or Host/Hostess will list any guest with a report of a lost item, along with its description, in the Lost and Found Log.

The log is kept at the host stand. The opening Host/Hostess will pick up the log at the beginning of the shift, so that they may answer and record inquiries. Articles found in the facility are kept in the for two weeks; and, if not claimed, they will then be donated to a charitable organization.

Tipping

Tips are never, under any circumstances, accepted by any Host personnel, Management and staff alike, for preferred seating placement in waiting lines or any other such "favors." When tips are offered for other services requested at the door, such as passing messages, the tips are graciously refused and the services requested by the guest are performed in the normal course of serving our guests.

Conclusion

There is a lot of information contained in this manual! Believe it or not, however, there is even more information that is not.

We have given you the basics, as we view them, and how we would like them to be conducted. There is no section in this manual concerning "Teamwork." The reason for this is that we feel this topic falls under the "Common Sense" category. We expect the host staff at the Wurst Haus German Deli & Restaurant to possess this common sense from the word "GO."

We want you to use the service tips in the manual, along with your common sense, and above all, YOUR individuality, to help create an atmosphere that will encourage good times for our customers, and yourself. If this happens, you will be ensuring the success of not only the Wurst Haus German Deli & Restaurant, but also yourself.

GOOD LUCK!!!