

HEALTHY RESTAURANT

Reference Sheet

Limit Customer Movement through the Restaurant using clearly marked pathways with signage or flooring decals.

Condiments available upon request.
Busser to Sanitize Non-Disposable
Condiments, Tables & Chairs Between Use.

Servers are to use masks during interactions with co-workers & customers .

Gloves should be made available to employees engaging in high-touch activities .

Maximize Outdoor Seating .

Do Not Pre-Set Utensils .
Busser to Remove Used Plates,
Utensils & Cups After Use.

Customers are not required to wear masks while at the table .

ADA Transitions & Aisleways to be used in new seating arrangement.
<1/4" height difference
36" wide aisle, one-way
5' -0" turn radius

Incorporate Call Ahead Seating & Reservation Service .

Encourage customers to use hand sanitizer or sanitizing wipes prior to dining & immediately following the meal.

GO DIGITAL!

Use digital menus & e-signature technology when able.
Use disinfecting wipes on shared equipment.
Limit use of shared ink pens.