Questionnaire on Customer Experience with a Restaurant Service

Respondent Basic Information

Name of respondent: _____________________________________

Contact information: ___

What does the respondent consider as his/her ethnic group?: (circle one) White, African-American, Hispanic, Asian, African,
Middle Eastern. Other __________________
Gender: (circle one) Male/Female

Age: (circle one):
18-30

31-50

Over 50

Occupation (circle one): Student
Full time worker
Part-time worker
Respondent’s Responses about a Restaurant Service
Please think about a restaurant you have visited at least twice and you are familiar with (not a fast food place).
What is the name of this restaurant ? ____________________________________ Location: _________________________________
How do you rate your total experience at this restaurant? (check only one)

______ I have an excellent experience when I go to this restaurant

______ My experience at this restaurant has been quite good

_______ When I go to this restaurant, my experience has been just ok

_______ When I go to this restaurant, my experience has not been so good

_______ My experience with this restaurant is bad.

Now, please check only one response for each statement below..

Focus only on the restaurant you mentioned above

	Statement
	5

Strongly agree

("Of course, yes")
	4

Slightly agree

("Kind of, yes")
	3

No strong opinion

("I am in the middle")
	2

Slightly disagree

("Kind of, no")
	1

Strongly disagree

("No way")

	1. At this place, the facilities (building, dining area, waiting areas) are very attractive and comfortable

	
	
	
	
	

	2. The employees’ appearance is neat and professional
	
	
	
	
	

	3. Service is very prompt
	
	
	
	
	

	4. Employees are readily available to answer my questions and concerns

	
	
	
	
	

	5. I receive exactly what I ordered in the way I placed the order
	
	
	
	
	

	6. Service here is consistent every time I go
	
	
	
	
	

	7. Employees are courteous and respectful
	
	
	
	
	

	8. Employees are ready to address any special needs customers have
	
	
	
	
	

	9. Employees really have customer satisfaction in heart
	
	
	
	
	

	10. Employees give us personal attention
	
	
	
	
	

	11. They treat all customers alike without favoring some
	
	
	
	
	

	12. Customers I come across here are courteous and pleasant
	
	
	
	
	

	13. Food is excellent at this place
	
	
	
	
	

	14. I will continue going to this place in the future.
	
	
	
	
	

	15. I will recommend this place to my friends
	
	
	
	
	

Thank you very much for your time.

