Restaurants can no longer excel simply by providing good food, at fair prices, in a clean venue. To stand out, restaurants must align their customer experience (CX) strategy so that guests feel engaged, empowered, heard, delighted, and known. We surveyed more than 2,000 US restaurant guests about the factors that influence their

experiences across dining formats. Find out what today's restaurant guests are really expecting from their dining

experiences.

What can restaurants do to win over their guests?

The colored bars indicate the average percent of surveyed restaurant guests who are very or extremely satisfied by each

experiential element. Focusing on these areas can help restaurants close the gap. The restaurant interacts with me in a friendly, authentic, and hospitable way. Engage me The restaurant remembers me, The restaurant provides my preferences, and my needs. me real-time information to help me make decisions. TABLE STAKES LOCATION The restaurant understands my The restaurant creates situation and listens to my needs. moments that surprise me and exceed my expectations.

Most importan

Engage

Which qualities are most important to a restaurant guest?

Delight

Empower

출출출출출출출출출출출출출출출 Provides the flexibility for me to create a customized meal

를 를 를 를 를 를 를 를 를 를 를 를 Knows where I am and what I need

What are the **rewards** for making an investment in restaurant CX? Restaurant brands that make a commitment and investment Restaurant guests often share their experience

to elevating their CX can reap measurable returns.

60% of guests said a positive

spend more at a restaurant

39% of guests said a good

experience has caused them to

When guests had a positive experience at a restaurant:

with others.

41% of guests recommended the restaurant to

When guests had a poor experience that was not resolved by a restaurant:

How can you start redefining your restaurant's CX strategy?

right hands at the right time. Enable guests to dictate their own journey by empowering them with more information and equip the frontline with real-time analytics to empower them to improve an experience in the moment.

moments between employees and the guest make the difference.

Ready to put these ideas to the test? Deloitte's customer intelligence labs are custom tailored sessions that help organizations rapidly

your restaurant can get started. **Stephanie Perrone Goldstein Ashley Reichheld Oliver Page Jeffrey Samotny**

Principal Deloitte Consulting LLP areichheld@deloitte.com

Senior Manager Deloitte Consulting LLP opage@deloitte.com

Senior Manager Deloitte Consulting LLP sperronegoldstein@deloitte.com

Deloitte Consulting LLP jsamotny@deloitte.com

Manager

www.deloitte.com/us/restaurant-cx

Source: Restaurant customer experience survey, Deloitte Consulting LLP, 2017