


Setting the scene: Restaurants in 2021

Customers are keen to get back to the restaurant experience


% who intend to dine at restaurants monthly once they reopen


During 2020 customers felt a renewed sense of loyalty and connection to their favorite restaurants


% who said they became more loyal to restaurants during stay at home orders


Dining in: New rules of engagement


Restaurants need to be sensitive towards what consumers are willing and not willing to accept


Customers have shown an increased enthusiasm for mobile interaction with the resaurant they're dining at

% who have used their mobile in the following ways


Technology is a big part of making the dining experience feel safe and enjoyable


35% US | 31% UK of consumers would prefer to pay on a personal device


40% US | 39% UK of consumers would prefer to view the menu on a personal device

33% US | 39% UK of consumers would prefer to reserve a table in advance on a personal device

Consumers are planning to reduce their use of cash

% planning to use less cash or avoid it completely

US	73%
AUSTRALIA	78%
UK	83%
MEXICO	91%


Takeout: Consumers are eager to go direct

The majority of consumers still prefer to order takeout directly from the restaurant


of consumers in the US and UK want to engage directly with the restaurant

Delivery apps are great for discovery but consumers enjoy ordering direct to support local

Delivery Apps

42%

Discover a range of restaurants through delivery apps

Ordering Directly

48%

Supporting local business

71%

think delivery apps are good/very good for restaurants

52%


think they charge less than 10% fees

23%

don't know who has access to their data


Outside of discovery, customers clearly indicate that their loyalties lie with the restaurant itself rather than with the app


Avoiding a negative takeout experience is essential to drive loyalty


These consumers stopped ordering takeout due to a negative experience


Consumers want more transparency online

61% cleanliness rating

56% restaurant location


53% ingredients / allergens


Personalization: Bridging your data gaps

Offering direct ordering and delivery options means restaurateurs keep hold of customer data, which they can use for personalized offers

Main benefits of ordering directly


Data customers are willing to share


The July 2020 data showed that consumers want to manage their own journey

54%

want to settle the bill on their own device


48%

want to reduce wait times by pre-ordering food and drinks online

46%

want to minimize interactions by reserving a table, ordering and paying on their mobile

ORACLE

About Oracle Food and Beverage

Oracle Food and Beverage is the leading provider of point of sale systems to restaurants, and sports and entertainment venues worldwide. Our open API architecture makes <u>Oracle MICROS Simphony</u> the industry's most extensible POS, delivered on the world's most secure cloud. International chains, to independent startups rely on Oracle to simplify operations, reduce cost, expand revenue channels, manage business performance, deliver a modern customer experience and grow with confidence.

Reach out directly by phone US: +1 866-287-4736; UK: +44 207 5626 827;

AU: 1300 366 386; LAD: 52 559 178 3146 | by chat

Connect with us


