

**THE INVESTIGATION OF THE GUESTS' COMPLAINT AND THE
EMPLOYEES' RESPONSE OF A HOTEL IN BANDUNG**

A research paper

**Submitted in partial fulfilment of the requirements for Sarjana Sastra degree
in Indonesian University of Education**

N. Sumi Kulsum

1104290

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF LANGUAGE AND LITERATURE EDUCATION
INDONESIA UNIVERSITY OF EDUCATION**

2016

STATEMENT OF AUTHORIZATION

I hereby certify that this research paper entitled *The investigation of the guests' complaint and the employees' response of a hotel in Bandung* is my own work and it does not contain material which has been submitted or presented for awarded of any other degree of diploma in any university or institution. I am fully aware that I have quoted some ideas and statements from other resources and they are acknowledged and stated properly in the paper.

Bandung, October 2016

N. Sumi Kulsum

PAGE OF APPROVAL

**The investigation of the guests' complaint and the employees' response of a
hotel in Bandung**

A research paper

By

N. Sumi Kulsum
1104290

Approved by,

First supervisor

Co-Supervisor

Dadang Sudana, M.A., Ph.D.
NIP. 196009191990031001

Ernie D. Ayu Imperiani, M.Ed
NIP. 197809222010122001

Department of English education
Indonesian University of Education
Head,

Dr. R. Safrina Noorman, M.A.
NIP. 196207291987032003