S I L A B U S

KELOMPOK

: Mata Kuliah Keahlian (MKK)

MATA KULIAH

: Pengendalian Biaya Makanan & Minuman 2
SEMESTER

: 4
SKS

: 2 SKS

PROGRAM STUDI

: Manajemen Industri Katering

DOSEN

: Drs. Harry Soeparman MM.

A.Tujuan Mata Kuliah
:
B.Pengalaman Belajar
:

1. Tatap muka perkuliahan

2. Penyajian dan diskusi

3. Penugasan : makalah dan laporan

4. Kunjungan lapangan terkait dengan teori dan praktek manajemen.

C.Evaluasi Hasil Belajar :

1. Penilaian partisipasi mahasiswa dalam proses belajar mengajar.

2. Penugasan : individual atau kelompok disajikan dalam penampilan di kelas.

 3. UTS
4. UAS

D.Materi Perkuliahan

 :

Pertemuan ke 1
: Issuing

1.1. Breakdown of issues

Pertemuan ke 2
: 2.1. F & B Transfer, spoilage & breakage report

Pertemuan ke 3
: Inventory

 3.1. Physical Inventory

 3.2. Book Inventory

Pertemuan ke 4
: 4.1. Food Stock Inventory Control

 4.2. Assignment

Pertemuan ke 5
: 5.1. Storeroom Reconciliation & Inventory Turn Over

Pertemuan ke 6
: Production Standards

 6.1. Standard Yield Test

Pertemuan ke 7
: 7.1. Butcher Test

 7.2. Assignment

Pertemuan ke 8
: Ujian Tengah Semester
Pertemuan ke 9
: 9.1. Cooking Loss Test

 9.2. Standard Portion Sizes

Pertemuan ke 10
: 10.1. Standard Recipes

 10.2. Standard Food Costs

Pertemuan ke 11
: Establishment of the Actual Food Costs

 11.1. Daily Cummulative Cost Ratio

 11.2. Assignment

Pertemuan ke 12
: 12.1. Beginning Standard Food Cost

 12.1. Potential Food Cost

Pertemuan ke 13
: 13.1. Storeroom Reconciliation

Pertemuan ke 14
: 14.1.
Calculation of The Actual Food Costs

Pertemuan ke 15
: 15.1.
Various Monthly Reports

Pertemuan ke 16
: Ujian Akhir Semester
 E. Sumber Referensi
:

- James Steal. 1971. Control in Catering to Ensure Profitability, 1971. Barrie & Jenkins, Ltd., London, England 6587/STE/C.

- Richard Kotas, Bernard Davis. 1973. Food Cost Control. Intertext Books, Aylesbury, Bucks, England 658.155.2/KOT/f.
- Peter Dukas. 1976. Planning Profits in the Food and Lodging Industry. Cahners Books, Boston, Massachusetts, U.S.A 658.155.401/DUK/p.
- Clifford T. Fay, Richard C. Rhoads, Robert L. Rosenblatt. 1977. Managerial Accounting for the Hospitality Service Industry. Wm. C. Brown Company Publishers, Dubuque, Iowa, U.S.A 658.159.32/FAY/m.
- Paul R. Dittmer, Gerald R. Griffin. 1976. Principles of Food, Beverage and Labor Cost Controls for the Hotel and Restaurant Industry. Cahners Books, Inc., Boston, U.S.A 658/155.3/DIT/p

- Howard M. Carlson, Henry T. Maschal. 1962. Profitable Food and Beverage Operation. Aherns Publishing Company, Inc., New York, U.S.A. 6413/BRO/p

- Michael M. Coltman. 2004. Cost Control For the Hospitality Industry. Second Edition. Van Nostrad Reinhold.
- Powers & Powers. 2006. Food Service Operations Planning and Control. John Wiley & Sons. Inc.

