[image: image1.png]FOREMOST

Business Systems Incorporated

4834 Park Glen Rd Minneapolis, MN 55416
www.foremostpos.com - 952.920.8449

Welcome!

The following information pertains to the programming and set up of your Aloha Table Service POS system. Please fill out all of the information to the best of your knowledge. If there is any missing information, please provide it as soon as possible. You will have a dedicated Project Manager assigned to you at a later date. He/she is in charge of the setup, programming, and training of your system. Programming generally takes one business week from the time all information is received. Once programming is complete, training can begin. Training is typically two separate days of four hour blocks of time, depending upon your knowledge and comfort level. During this time you will gain a clear understanding of the overall operation of the system both back-of-the-house and front-of-the-house. After programming, testing, training, final changes, and cabling is 100% complete, the installation process will occur.

Please send this information via email to programming@foremostpos.com or fax to 952-920-7880. If you have any other questions regarding this information please contact your Project Manager at 952-920-8449.
We look forward to working with you,

The Foremost Support Staff

……………………………………………………………………………………………

I understand what information is required of me and I will provide the necessary information for the programming and setup of my POS system in a timely manner. Declining to provide any of the required information may cause significant delays in the training, delivery, and installation of the POS system and can pushback my deadlines.

Name__________________________ Signature________________________

Restaurant__________________________ Date________________________

Check-Off List

 Table Service
Please supply this information as soon as possible.
	
	1.
	Menus Food- Lunch, Dinner, Kids, Specials, Happy Hour

	
	2.
	Menu/Drink Lists- N/A Beverages, Coffee, Wine, Liquor, Beer, Cocktails, Specialty

	
	3.
	Modifiers- Commonly used; Burgers & Steaks=Temp, Salads=Dressings

	
	4.
	Other Pricing Info- Any other pricing (clothing, merchandise, etc.).

	
	5.
	Floor Plan- Layout including Table #’s, Room Names, Landmarks, Terminals

	
	6.
	Terminal/Printer Names- Where will they be installed.

	
	7.
	Credit Card Info- Processor Set-up Sheet and Contact Phone #’s

	
	8.
	Coupons- Physical copies of coupons in circulation. (BOGO, Happenings)

	
	9.
	Employee List- Name, SS #’s, Job Codes, and Rate of pay.

	
	10.
	Logos- JPEG or BMP for terminal floating logos.

	
	11.
	Receipt Logo- Black and White for receipt.

	
	12.
	Cable Ran & Terminated- Complete, checked by a Foremost Tech prior to POS install.

	
	13.
	Internet- Installed and tested.

	
	14.
	Fax/Phone Line- For your backup modem, installed and tested.

	
	15.
	Gift Cards- eCards or Gift Certificate Manager?

Notes: __

General Information
	Ideal Installation Date:
	

	Estimated Opening Date:
	

	Restaurant:
	

	Unit#/Store Name:
	

	Telephone:
	

	Address:
	

	City:
	

	State:
	

	Zip:
	

	Main Contact(s):
	Phone:
	E-mail:

	
	
	

	
	
	

	First Day of Week:

Sunday, Monday(for Payroll)
	Open Time: 05:00, 07:00 Earliest Clock-in
	Close Time: 12:00, 02:00 Latest Clock-out

	
	
	

1. Hardware/Cable

Company Installing Cable______________________________

Contact Person____________________ Phone____________________

Date for Expected Completion__________________________________

*All cable completely ran, tested and terminated on both ends.

*Approved by a Foremost Technician prior to POS installation.

*All holes drilled in countertops, wall mounts complete prior to installation.

2. Internet/Phone

Internet- IP Provider________________________________
Installed and running by POS installation.
Phone-
Please have a dedicated fax/modem line for you backup modem.
3. Credit Card Processor

Credit Card Processing Company______________________________

Contact Person____________________ Phone___________________
4. Gift Cards

Will you be using one of the following?

___Enterprise eCards (Internet-based Gift Card Processing thru Aloha)
___Aloha Gift Card Manager (In-house based software)
___Third Party Gift Cards (Another company will be processing Gift Cards)
Company__________________ Contact _____________ Phone____________
___Gift Certificates (Paper Certificates created and monitored in-house without software)
___We do not have plans at this time to use any form of Gift Cards/Certificates.

5. Terminals
	
	Name
	Location
	# Cash Drawer(s)

	example
	Bar North
	Main Bar
	Yes, 1

	Term 1
	
	
	

	Term 2
	
	
	

	Term 3
	
	
	

	Term 4
	
	
	

	Term 5
	
	
	

	Term 6
	
	
	

	Term 7
	
	
	

	Term 8
	
	
	

	Term 9
	
	
	

	Term 10
	
	
	

6. Kitchen/Bar (Ticket) Printers

	
	Name
	
	Name

	example
	Sautee
	Remote 5
	

	Remote 1
	
	Remote 6
	

	Remote 2
	
	Remote 7
	

	Remote 3
	
	Remote 8
	

	Remote 4
	
	Remote 9
	

7. Revenue Centers
Areas/locations of the restaurant broken down for reporting and tracking purposes assigned by job code and terminal. The following are examples; please change as necessary, only one is required.
	
	Description
	Yes or No?
	Terminal Name

	1
	Restaurant
	
	

	2
	Bar
	
	

	3
	Patio
	
	

	4
	To Go
	
	

	5
	Delivery
	
	

	6
	Banquet
	
	

	7
	Catering
	
	

	8
	Retail
	
	

	9
	Retail
	
	

8. Menus

Please list all of the different Menus you offer and provide a hard copy of each

 Examples: Lunch, Dinner, Brunch, Monday Night Football, Specials

	Menu
	Yes or No?
	Available Times?
	Days of Week Available?

M, T, W, TH, F, SA, S

	Server (Breakfast)
	
	
	

	Server (Lunch)
	
	
	

	Server (Dinner)
	
	
	

	Server – Happy Hour
	
	
	

	Server – Late Night HH
	
	
	

	Server – Entertainment
	
	
	

	Bartender (Breakfast)
	
	
	

	Bartender (Lunch)
	
	
	

	Bartender (Dinner)
	
	
	

	Bartender – Happy Hour
	
	
	

	Bartender – Late Night HH
	
	
	

	Bartender – Entertainment
	
	
	

	Take Out
	
	
	

	Delivery
	
	
	

	Banquet
	
	
	

	Catering
	
	
	

9. Employee Maintenance

Different job codes for employees; owners, managers, assistant managers, servers, bartenders, hostesses, cashiers, bussers, chefs, cooks, dishwashers, delivery, take out or any others please list.
	
	Job Code Name?
	Will Be Assigned To Cash Drawer? Y/N
	Must Declare Tips? Y/N

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

10. Taxes

	
	Description
	Rate %

	1
	Food- Exclusive (food plus tax)
	

	2
	Food-Inclusive (food includes tax)
	

	3
	Liquor-Exclusive (liquor plus tax)
	

	4
	Liquor-Inclusive (liquor includes tax)
	

	5
	Retail Merchandise
	

	6
	
	

http://www.taxes.state.mn.us/taxes/sales/index.shtml
-This is the State of MN website to assist in tax calculations, just click on

the Tax Rate Calculator or contact your state to assure you have the appropriate tax entered into Aloha.
11. Tender Types

	ID
	Tender Name
	Yes or No?
	Tips? Yes or No?

	1
	Cash
	
	

	2
	Check
	
	

	3
	Visa
	
	

	4
	MasterCard
	
	

	5
	Amex
	
	

	6
	Discover/Diners
	
	

	7
	Gift Card (Plastic)
	
	

	8
	Gift Certificate (Paper)
	
	

	9
	
	
	

12. Comps

Are special discounts for reasons such as employee meals, food quality, poor service, birthday, or discretion reasons usually issue item Comps.

	Comp Description
	Mgr Approval? Y/N
	% Discount or $ Amount?
	Number allowed per table/check?

	Manager $ off (common)
	
	
	

	Manager % off (common)
	
	
	

	Employee Meal (common)
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

13. Promotions

Promotion types can be coupons, buy one get one offers, combo meals etc.

	Promotion Name
	Mgr Approval? Y/N
	% Discount or $ Amount?
	Number allowed per table/check?

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Special Notes: __
PAGE
7

