
HARAPAN DAN PERSEPSI PENGUNJUNG TERHADAP MEAL EXPERIENCE DI

RESTORAN THE CONSULATE SURABAYA

Felicia Martono

Email: felicia.martono@yahoo.com

Robert Anggoro Budiman

Email: heaven.eternity185@gmail.com

Monika Kristanti

Email: mkrist@peter.petra.ac.id

Regina Jokom

Email: regina@peter.petra.ac.id

Program Manajemen Perhotelan, Fakultas Ekonomi, Universitas Kristen Petra

ABSTRAK

Penelitian ini dilakukan untuk menganalisa harapan dan persepsi konsumen terhadap meal

experience dilihat dari The Five Aspects Meal Model (FAMM) di restoran The Consulate Surabaya.

Serta melihat gap antara harapan dan persepsi konsumen terhadap meal experience di restoran The

Consulate Surabaya. Teknik analisa yang digunakan adalah deskriptif kuantitatif. Hasil penelitian

menunjukkan adanya gap yang negatif antara harapan dan persepsi konsumen restoran The

Consulate Surabaya, yang berarti harapan konsumen lebih tinggi dari persepsi konsumen restoran

The Consulate Surabaya dilihat dari The Five Aspects Meal Model (FAMM).

Kata Kunci:

Meal Experience, The Five Aspects Meal Model (FAMM), Harapan, Persepsi, Gap.

ABSTRACT

This study was conducted to analyze the expectations and perceptions of consumers towards meal

experience views of The Five Aspects Meal Model (FAMM) at the Consulate restaurant Surabaya.

As well as seeing the gap between the expectations and perceptions of consumers towards meal

experience in The Consulate restaurant Surabaya. The analysis technique used is quantitative

descriptive. The results showed the gap between the expectations and perception of consumers of

The Consulate restaurant Surabaya. Overall the results obtained there are negative gap between

the expectations and perceptions of consumers The Consulate restaurant Surabaya in the Five

Aspects Meal Model (FAMM).

Keyword:

Meal Experience, The Five Aspects Meal Model (FAMM), Expectation, Perception, Gap.

