SILABUS
1. Identitas Mata Kuliah

Nama Matakuliah

: Perilaku dan Pelayanan Konsumen
Nomor Kode

: MI305

Jumlah SKS

: 2 SKS

Semester


: 1 (satu)

Kelompok Mata Kuliah
: Mata Kuliah Keahlian

Program Studi

: Manajemen Industri Katering

Status Mata Kuliah
: Mata Kuliah Dasar dari Program S-1 MIK

Prasyarat


: -

Dosen


: Agus Sudono, SE, MM.
2. Tujuan:

Setelah mengikuti perkuliahan ini mahasiswa diharapkan mampu:

a. Memahami berbagai tingkah laku konsumen terkait dengan kegiatan pelayanan

b. Memahami dan mampu mendefinisikan kebutuhan, keingingan dan harapan pelanggan

c. Memahami dan mengerti serta mampu melakukan berbagai pendekatan untuk meningkatkan pelayanan terhadap pelanggan

3. Deskripsi:

Dalam pasar globalisasi berbagai jenis barang dan jasa membanjiri pasar Indonesia. Persaingan antar merek untuk merebut konsumen semakin tajam. Untuk mendapatkan keberhasilan usaha maka perlu dipikirkan siapakah konsumen kita? Apa yang menjadi kebutuhan konsumen? Kapan dan bagaimana mereka membeli? Begitupun dalam proses pembelian, siapakah pencetus inisiatifnya? Siapakah pemberi pengaruhnya? Siapakah pengambil keputusan? Siapakah yang melakukan proses pembelian? Siapakah yang akan memakai produk yang akan dibeli atau sudah dibeli?.
Menganalisis perilaku konsumen akan lebih mendalam dan berhasil apabila dapat memahami berbagai aspek manusia secara keseluruhan, kekuatan faktor sosial budaya, prinsip-prinsip ekonomi dan strategi pemasaran. 
Proses pembelajaran Perilaku dan Pelayanan Konsumen di Perguruan Tinggi merupakan salah satu bekal bagi mahasiswa untuk menemukan peluang, melakukan kajian, dan mengimplementasikannya dalam kegiatan usaha. Kemampuan mahasiswa dalam menganalisis perilaku konsumen berarti keberhasilan dalam menyelami jiwa konsumen untuk memenuhi kebutuhannya. Hal ini sebagai bekal untuk mencapai keberhasilan mereka setelah lulus baik sebagai pengusaha, ahli pemasaran, atau pemimin toko dalam memasarkan suatu produk yang akan membawa kepuasan kepada konsumen dan bagi dirinya sendiri.

4. Pendekatan Pembelajaran:

- Metode
: Ceramah, pengamatan lapangan, diskusi dan praktikum

- Tugas
: Makalah, penyajian, laporan

- Media
: OHP, LCD/Power point

5. Evaluasi:

Komponen penilaian:

a. Ujian UAS 30%

b. Ujian UTS 25%

c. Kehadiran 80%

d. Kuis 15%

e. Tugas mandiri 15%. Mencari berbagai informasi mengenai Perilaku dan Pelayanan Konsumen, indikatornya: melalui browsing disertai alamat, tanggal download, author, konten, presentasi.

f. Konsultasi 15%. Konsultasi dapat dilakukan langsung atau melalui e-mail.

6. Rincian Materi Perkuliahan:

Pertemuan ke-1
: Pengertian perilaku konsumen
Pertemuan ke-2
: Faktor-faktor yang mempengaruhi perilaku konsumen
Pertemuan ke-3
: Tipe-tipe Konsumen
Pertemuan ke-4
: Kuis
Pertemuan ke-5
: Proses pengambilan keputusan konsumen
Pertemuan ke-6
: Kemampuan memahami perilaku konsumen dalam pelayanan
Pertemuan ke-7
: Pelaksanaan pelayanan konsumen
Pertemuan ke-8
: UTS

Pertemuan ke-9
: Pelaksanaan pelayanan konsumen

Pertemuan ke-10
: Pengolahan informasi dan persepsi konsumen
Pertemuan ke-11
: Kepeminpinan dan keterampilan komunikasi penjual
Pertemuan ke-12
: Kuis

Pertemuan ke-13
: Membangun motivasi karyawan
Pertemuan ke-14
: Segmentasi pasar
Pertemuan ke-15
: UAS

7. Daftar Buku:

A.A. Anwar Prabu mangkunegara. 2005. Perilaku Konsumen edisi Revisi. Bandung: Refika Aditama

Atep Adya Brata. 2003. Dasar-dasar Pelayanan Prima. Jakarta: Elex Media Komputindo.

Ujang Sumarwan. 2004. Perilaku Konsumen Teori dan Penerapan dalam Pemasaran. Bogor: Ghalia Indonesia.
