

Chapter - Four

F&B Staff Attitudes and Competencies

Each member of the F&B department hierarchy needs to have the following traits and skills:

Knowledge

Awareness of one's responsibilities and roles, appropriate knowledge of food items, food and beverage pairing, etiquettes, and service styles is a great way to build confidence while serving the guests.

Appearance

It creates the first impression on the guests. The F&B staff members must maintain personal hygiene, cleanliness, and professional appearance while being on duty.

Attentiveness

Attentiveness is paying sincere attention to details, memorizing the guests' needs and fulfilling them timely with as much perfection as one can put in.

Body Language

The F&B Services staffs needs to conduct themselves with very positive, energetic, and friendly gestures.

Effective Communication

It is very vital when it comes to talking with co-workers and guests. Clear and correct manner of communication using right language and tone can make the service workflow smooth. It can bring truly enhanced experience to the guests.

Punctuality

The F&B Services staffs needs to know the value of time while serving the guests. Sincere time-keeping and sense of urgency helps to keep the service workflow smooth.

Honesty and Integrity

These two core values in any well-brought-up person are important for serving the guests in hospitality sector.