

BARTENDER'S EXPRESSIONS IN HANDLING COMPLAINT

WRITTEN BY

I GUSTI MADE ANDIKA ARIADI

NIM 1802041027

PROGRAM STUDI DIPLOMA III BAHASA INGGRIS

JURUSAN BAHASA ASING

FAKULTAS BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN GANESHA

SINGARAJA

2021

BARTENDER'S EXPRESSIONS IN HANDLING COMPLAINT

TUGAS AKHIR

PROGRAM STUDI BAHASA INGGRIS DIPLOMA III

JURUSAN BAHASA ASING

FAKULTAS BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN GANESHA

SINGARAJA

2021

TUGAS AKHIR

**DIAJUKAN UNTUK MELENGKAPI TUGAS
DAN MEMENUHI SYARAT-SYARAT UNTUK
MENCAPAI GELAR AHLI MADYA**

Tugas akhir oleh I Gusti Made Andika Ariadi ini
telah dipertahankan di depan dewan penguji
pada tanggal 14 Juli 2021

Dewan Penguji,

Dr. Dewa Putu Ramendra, S.Pd., M.Pd.
NIP. 197609022000031001

(Ketua)

Putu Ayu Prabawati Sudan, S.Pd., M.Hum

(Anggota)

NIP: 198401252008122003

Dr. Putu Suarcaya, S.Pd., M.Sc.
NIP. 197310032000121001

(Anggota)

Dr. Ni Luh Putu Sri Adnyani, S.Pd., M.Hum.
NIP. 197803112003122001

(Anggota)

Lembar Pengesahan

Diterima oleh Panitia Ujian Fakultas Bahasa dan Seni
Universitas Pendidikan Ganesha Singaraja
Guna Memenuhi Syarat-Syarat Untuk Mencapai Gelar Ahli Madya

Pada:

Hari : Kamis

Tanggal : 22 Juli 2021

Ketua Ujian,

Mengetahui,

Sekretaris

Dr. Dewa Putu Ramendra, S.Pd., M.Pd.
NIP. 197609022000031001

Made Aryawan Adijaya, S.Pd., M.Pd.
NIP. 197712162002121002

Mengesahkan

Dr. Made Sutama, M.Pd.
NIP. 196004241986031002

ACKNOWLEDGEMENTS

The biggest gratitude is expressed to the Almighty God, Ida Sang Hyang Widhi Wasa, because of His blessing and healthy; the writer could complete this final project entitled "Bartender's Expressions in Handling Complaint."

The writer has much supports from many parties. The writer would like to thank all of them who contributed to the writing of this final project; they are:

1. Dr. Putu Suarcaya, S.Pd., M.Sc. and Dr. Ni Luh Putu Sri Adnyani, S, Pd., M.Hum, for their supervision, correction, and valuable suggestions.
2. Food and Beverages Department team at SOFITEL BALI NUSA DUA for the knowledge and support.
3. The writer's parents who always support financially and mentally.
4. The writer's friends, classmates, and all people that cannot be mentioned one by one.

Finally, the writer highly appreciates any criticism and suggestion for the improvement of this final project because the researcher realizes that we cannot say this final project is perfect. The writer hopes this final project can be useful for everybody who needs information about the hotel, especially Food and Beverage service.

Singaraja, 22 July 2021

The Writer

TABLE OF CONTENTS

ACKNOWLEDGEMENT	i
ABSRTRACT	ii
TABLE OF CONTENTS	iii
LIST OF TABLES	iv
CHAPTER I INTRODUCTION	1
1.1 Background of study.....	1
1.2 The Statement of Problem	2
1.3 Purpose of the study.....	3
1.4 Significance of the study	3
CHAPTER II REVIEW OF RELATED LITERATURE	4
2.1 Food and Beverage Service	4
2.2 Bar.....	5
2.3 Job description Bartender	7
2.4 Complaint	7
2.5 Language expression	8
CHAPTER III RESEARCH METHOD	10
3.1 Research Design	10
3.2 Subject of the study	10
3.3 Research Instrument	10
3.4 Procedures of collecting data.....	10
3.5 Data Analysis.....	11
CHAPTER IV FINDINGS AND DISCUSSIONS	13
4.1 Findings	13

4.2 Discussions.....	21
CHAPTER V CONCLUSIONS AND SUGGESTIONS	26
5.1 Conclusions	26
5.2 Suggestions.....	28
REFERENCES.....	29

LIST OF TABLES

Table 3.1 The example of the complaint faced in handling complaint form...12

Table 3.2 The example of language expressions in handling complaint form.....12

Table 4.1 The problem complained by the guest at Sofitel Bali Nusa Dua.....13

Table 4.1.2 The language expressions used by Bartenders 1 and 2 at Sofitel Bali Nusa Dua14

Table 3. 1 The Example of the complaint faced in Handling Complaint Form

No	Complaint Caused	Respondents(n)			%
		I	II	F	
1	Mechanical problems				
2	Attitude				
3	Cleanliness				
4	Food testing				
5	Late food arrivals				

Table 3. 2 The Example of Language Expressions in Handling Complaint Form

No	Complaint Caused	Question	Respondent(n)		Language Expression	Remark
			Yes	No		
1	Mechanical problems					
2	Attitude					
3	Cleanliness					
4	Food					

	Tasting					
5	Late Food Arrival					

Table 4. 1 The problem complained by guests at Sofitel Bali Nusa Dua.

No	Complaint Caused	Respondents		F	%
		I	II		
1	Mechanical problems	✓	✓	2	100%
2	Attitude	✓	✓	2	100%
3	Cleanliness	✓	✓	2	100%
4	Food testing	✓	✓	2	100%
5	Late food arrivals	✓	✓	2	100%

The language expressions used by Bartender's staff at Sofitel Bali Nusa Dua in responding to guest complaint.

No	Complaint Caused	Question	Respondent(n)		Language Expression	Remark
			Yes	No		
1	Mechanical problems	Do you get any complaints about mechanical problems?	✓		We do apologize sir/madam, for the inconvenience regarding our blender, but we would give you another option to	

					make your order in another outlet or if you don't mind you can change your order with another drink?	
2	Attitude	Do you get any complaints about attitude?	✓		I am sorry regarding the way we service you sir/madam, in the future, we will make sure every day we would arrange a training schedule to avoid	

					something like this no happen anymore.	
3	Cleanliness	Do you get any complaints about cleanliness in Bar?	✓		We do apologize in regards to table cleanliness sir/madam if you don't mind, we already prepared another table that we cleaning already with cleanliness procedure.	
4	Food tasting	Do you get any complaints about	✓		We do apologize sir/madam if the food	Expectation about the level

		food testing?			doesn't meet your expectations , please tell me in detail what is the problem so we can report to the kitchen and they can make the new one for you.	of meat maturity
5	Late arrivals	food	Do you get any complaints about late food arrivals?	✓	I feel sorry for your food has come late sir/madam this happened regarding the order came at the	.

					same time, I hope the taste of your food would be fix everything.	
--	--	--	--	--	---	--

No	Complaint Caused	Question	Respondent(n)		Language Expression	Remark
			Yes	No		
1	Mechanical problems	Do you get any complaints about mechanical problems?	✓		I do apologize sir/madam I just to inform you, for now, our coffee machine is still ruined and in around 30 minutes the engineering team will	When the coffee machine was ruined.

					fix it, would you like to order tea or another drink?	
2	Attitude	Do you get any complaints about attitude?	✓		I am so sorry sir/madam, this is our menu food and beverages once again I am sorry.	Do not offer a menu for the guest.
3	Cleanliness	Do you get any complaints about cleanliness in Bar?	✓		Excuse me sir/madam we are really sorry for the water in the pool is dirty, let me call the	The water in the pool is dirty.

					team first.	
4	Food tasting	Do you get any complaints about food testing?	✓		Excuse me sir/madam I really sorry since the food does not seem like your expectation , let me talk to the chef, and our chef will explain to you sir/madam.	
5	Late food arrivals	Do you get any complaints about late food arrivals?	✓		We do apologize for making you waiting for sir/madam, your food	The guest orders at the same time and the only one restaurant

					is still in progress for around 20 minutes, the kitchen is still crowded.	's open.
--	--	--	--	--	---	----------

PERNYATAAN

Dengan ini saya menyatakan bahwa karya tulis yang berjudul “*Bartender’s Expressions In Handling Complaint*” beserta seluruh isinya adalah benar – benar karya saya sendiri, dan saya tidak melakukan penjiplakan dan mengutip dengan cara – cara tidak sesuai dengan etika yang berlaku dalam masyarakat keilmuan. Atas pernyataan saya ini, sikap saya siap menanggung resiko/sanksi yang dijatuhkan kepada saya apabila kemudian ditemukan adanya pelanggaran atas etika keilmuan dalam karya saya ini, atau klaim terhadap keaslian karya saya.

