

Lampiran 1: Logo La Tapa Café

LA TAPA *cafe*

Lampiran 2:

Daftar dan jumlah rumah makan di daerah Mayjend Sungkono dan sekitarnya

- 1 Ayam Goreng Djakarta
- 2 Ayam Goreng Sriwijaya
- 3 Bakwan Kapasari Restaurant
- 4 Bima Restaurant
- 5 Boncafe
- 6 Calvados Café
- 7 Coffee Garden International and Indonesian Restaurant
- 8 De Boliva Ice cream Café
- 9 Depot Nyonya
- 10 Food Center
- 11 Frans Bakery and Café
- 12 Gili Restaurant
- 13 Grand Ocean Restaurant
- 14 HaiSien Restaurant
- 15 Halim Restaurant
- 16 Hongkong Noodle
- 17 Hutz Chicken Buffet Restaurant
- 18 Ikan Bakar Cianjur
- 19 Jade Imperial Restaurant
- 20 Kwong Bing Restaurant
- 21 Linkafe
- 22 Mc. Donald Restaurant
- 23 Mie Yobel
- 24 Murni Pujasera
- 25 Nishimura Japanese Restaurant
- 26 Pizza Hut Restaurant
- 27 Ramayana Restaurant
- 28 Ria Restaurant
- 29 Rumah Makan Ikan Bakar Sisi Raja Beronang
- 30 Rumah Makan Ujung Pandang
- 31 Sea Master Restaurant
- 32 Shang Palace Restaurant
- 33 T-Bone Steik House

Lampiran 3: Standart Service La Tapa Cafe

Service Etiquette

A. *Standard Grooming*

1. Wanita

- a. Menggunakan *Make up* yang sederhana dengan warna yang tidak terlalu mencolok.
- b. Tidak menggunakan perhiasan yang berlebihan.
- c. Kuku tangan dipotong rapi, tidak menggunakan cat kuku.
- d. Rambut ditata rapi, diikat dengan menggunakan *bun. Accessories* rambut yang dipakai berwarna gelap, rambut tidak dicat.
- e. Memperhatikan penampilan keseluruhan, menggunakan seragam dengan rapi dan bersih.

2. Pria

- a. Tidak menggunakan *Make up*.
- b. Tidak boleh menggunakan perhiasan, cincin dengan bentuk sederhana boleh digunakan.
- c. Kuku dipotong rapi dan pendek.
- d. Rambut dipotong pendek dan rapi, tidak dicat.
- e. Memperhatikan penampilan keseluruhan, menggunakan seragam dengan rapi dan bersih.

B. Kesopanan

1. Tidak melipat tangan didepan dada sewaktu bekerja.
2. Berusaha menjauh dari pelanggan ketika hendak bersin, batuk.
3. Antara sesama *staff* tidak diperkenankan bergurau, bercerita, ataupun bertengkar didepan pelanggan sewaktu bekerja.
4. Berdiri dengan posisi yang tegak, penuh percaya diri.
5. Berjalan dengan tegap, atur kecepatan, jangan berlari dalam cafe.
6. Berbicara dengan sopan, pelan.
7. Senyum kepada semua pelanggan, *staff* yang lain.

Lampiran 3: Standart Service La Tapa Café (Sambungan)

8. Ketika sedang berbicara dengan pelanggan usahakan untuk menggunakan *eye contact*. Arah pandangan mata adalah dari dahi sampai ke mata. Hal ini akan menimbulkan kesan akan keseriusan dan perhatian kita tertuju kepada pelanggan.

C. *Service Sequence*

1. Menerima atau menyambut tamu
 - a. Senyum kepada pelanggan.
 - b. Bertanya kepada pelanggan apakah sudah membuat reservasi tempat atau belum.
 - c. Mengantarkan pelanggan ke meja yang sudah dipesan atau yang dipilih dan mempersilakan duduk.
2. Mencatat pesanan
 - a. Seorang *Service personel* memberikan daftar menu kepada pelanggan.
 - b. Merekomendasikan menu, menjelaskan menu kepada pelanggan.
 - c. Mencatat semua pesanan pelanggan dengan lengkap dan jelas.
 - d. Mengulangi pesanan pelanggan untuk menghindari kesalahan dalam pencatatan
3. Mengantarkan pesanan
 - a. Meletakkan pesanan dengan sopan didepan pelanggan, menggunakan tangan kanan ataupun dengan kedua tangan sambil menyebutkan nama makanan, atau minuman tersebut.
 - b. Tidak meletakkan *tray* diatas meja.
 - c. Mempersilakan pelanggan menikmati pesannya.
4. Tahap akhir *service*
 - a. Mengantarkan *bill* setelah diminta oleh pelanggan.
 - b. Menerima pembayaran.
 - c. Mengantarkan pelanggan ke depan pintu dan mengucapkan terimakasih.
5. *Telephone courtesies*
 - a. Mengucapkan salam (pagi, siang, malam).
 - b. Menyebutkan nama *cafe*.

Lampiran 3: Standart Service La Tapa Café (Sambungan)

- c. Menawarkan bantuan.
- d. Mencatat pesana dengan jelas, lengkap.
- f. Mencatat informasi lain seperti nama, jumlah *pax*, jam kedatangan, nomor telepon dengan jelas dan lengkap .
- g . Mengulangi pesanan dan informasi yang diberikan pelanggan .
- h . Mengucapkan terimakasih .

D . Pengetahuan

Setiap *service staff* La Tapa Cafe dibekali dengan pengetahuan akan menu yang ditawarkan , yang terdiri ari jenis makanannya (Western , Chinese , Japanese , Indonesian) , cara mengolahnya , komposisi , nama minuman yang tersedia .

Lampiran 4: Denah La Tapa Café

Skala 1 cm : 2 m.

- A. Parking : $12 \times 10 = 120 \text{ m}^2 - (1 \times 1) = 119 \text{ m}^2$
- B. TPS : $1 \times 1 = 1 \text{ m}^2$
- C. stage : $2 \times 3 = 6 \text{ m}^2$
- D. Floor : $1,5 \times 7 = 10,5 \text{ m}^2$
- E. Store room : $3,5 \times 3 = 10,5 \text{ m}^2$
- F. Kantor : $5 \times 2,5 = 12,5 \text{ m}^2$
- G. Staff toilette & locker : $3,5 \times 3 = 10,5 \text{ m}^2$

Pintu Cafe: kaca.
 Pintu Pastry & Bar Corner:
 Sliding Door

Kapasitas ± 220 orang.
 35 table = 175 chairs.

St. A = 13 table
 B = 13 table
 C = 9 + 15 bar stool.

Upperdeck / D = 2 sofa + table = 45 org.

- H. Cashier : $2 \times 2 = 4 \text{ m}^2$
- I. Pastry kitchen : $6 \times 2 = 12 \text{ m}^2$
- J. Dishwash area : $2 \times 5 = 10 \text{ m}^2$
- K. Guest toilette : $(2,5 \times 4) + (4 \times 1) = 14 \text{ m}^2$
- L. Pastry : $7 \times 2 = 14 \text{ m}^2$
- M. Pastry & Bar Corner : $6 \times 9,5 = 57 \text{ m}^2$
- N. Main Kitchen : $(11 \times 2,5) = 27,5 \text{ m}^2$
- O. Back area : $20 \times 1,5 = 30 \text{ m}^2$
- P. 1/2 Deck = $96,25 \text{ m}^2$
- Q. 1/2 Cafe bawah = $288,5 \text{ m}^2$

Lampiran 8: Menu La Tapa cafe

LA TAPA cafe

Light and Easy Starters

- ◆ *House Salad* Rp. 15.000,-
Mixed Fresh Fruit Salad ; Apple, Orange, Honeydew, Watermelon, Pineapple, Grape served with La Tapa Mayonaise
- ◆ *Chessy Corn* Rp. 12.500,-
Steamed Sweet Corn with Butter and served with Cheese on top.
- ◆ *Prawn Salad* Rp 15.000,-
Mixed Fresh fruit ; Pineapple, Orange, Honeydew and Medium Prawn served with La Tapa Mayonaise
- ◆ *Cakue Salad* Rp 12.500,-
Fried Cakue filled with Coleslaw served with Sweet and Sour Sauce

Soup

- ◆ *La Tapa Soup* Rp 12.000,-
Scallop, shrimp, carrot and spring onion in clearly hot spicy soup.
- ◆ *Chicken and Corn Soup* Rp. 10.000,-
Creamy sweet corn and minced chicken soup.
- ◆ *Soup Of The Day* Rp 12.000,-
A daily Choice of Soup.

Lampiran 8: Menu La Tapa café (sambungan)

LA TAPA cafe

Snacks

- ◆ **Spring Rolls** Rp. 8.500,-

Deep Fried "Lumpia" skin filled with Chicken and vegetable served sweet and sour sauce.
- ◆ **Pao**

Filled Steamed Chinese Bun with any choices :

 - Chicken Pao Rp. 8.500,-
 - Char Shew Pao Rp. 8.000,-
 - Lotus Pao Rp. 8.000,-
 - Tausa Pao Rp. 8.000,-
- ◆ **Vegetable Samosa** Rp. 8.500,-

Fried Pastry filled with spicy vegetable and chopped beef
- ◆ **Siew Mai** Rp. 8.500,-

Steamed shrimp, scallops and chicken dumpling
- ◆ **Batagor** Rp. 8.500,-

"Baso Tahu Goreng" is deep fried stuffed bean curd with shrimp, fish and chicken served with peanut sauce.
- ◆ **Shrimp Beancurd Skin Rolls** Rp. 8.500,-

Pan fried Bean Curd Skin Rolls filled with Shrimp filling served with sweet and sour sauce.

Lampiran 8: Menu La Tapa café (sambungan)

LA TAPA *café*

Snacks

- ◆ *San Choy Bow* Rp. 9000,-
 Fresh Lettuce filled with spicy chopped meat served with soya sauce.
- ◆ *Meat Taco* Rp. 10.000,-
 Taco shell filled with Chopped meat, onion, lettuce and tomato cook in Taco Sauce sprinkle with grated cheese.
- ◆ *Meat Burrito and Red Bean* Rp. 12.000,-
 Tortila shell filled with chopped meat, onion and tomato paste and red bean top with cheese, served with taco Sauce.
- ◆ *Quarter Pounders* Rp. 15.000,-
 Grilled chicken or beef quarter pounder topped with you choices of egg, beef bacon, or cheese and served inside a sesame wholemeal bean with fries potato and pickles.
- ◆ *Jaffle* Rp. 10.000,-
 Toast bread filled with slice ham, tomato, black pepper and cheddar cheese.
- ◆ *Calamari a la Romana* Rp. 17.500,-
 Deep fried squid in rings served with Lemon and Tartar Sauce.
- ◆ *Corn Cheese Muffin* Rp. 8.750,-
 Baked corn flakes and cheese muffin.
- ◆ *Spanish Omelette* Rp. 7.000,-
 Omelette in Spanish Style is an omelette with potatoes, onion and salami.

Lampiran 8: Menu La Tapa café (sambungan)

LA TAPA *café*

Snacks

- ◆ ***Garlic Bread*** Rp. 5000,-
 Grilled French Bread coated with fresh seasoned garlic butter.
- ◆ ***Club Sandwich*** Rp 12.000,-
 A double decker of beef bacon, slices of chicken breast, egg and cheese served with French fries.
- ◆ ***Thai Chicken Wings*** Rp. 15.000,-
 Crispy wing served with Thai Sauce.
- ◆ ***Potato Lovers*** Rp. 6.500,-
 A combination of French fries and Potato Chips served with Tartar Sauce.

Lampiran 8: Menu La Tapa café (sambungan)

LA TAPA cafe

International Specialities

- ◆ *Fillet of Gouropa* Rp. 25.000,-
 Poached fillet of Gouropa served on a bed of string beans and carrot and flavoured with chopped garlic.
- ◆ *English Fish and Chips* Rp. 25.000,-
 Buttered and deep fried fillet of fish served with potatoes chips, tartar sauce and lemon wedges.
- ◆ *Charboiled Chicken* Rp. 16.500,-
 Charboiled Chicken chop in BBQ sauce served with French fries and buttered sweet corn.
- ◆ *Spaghetti Bolognese* Rp. 15.000,-
 Shoestring pasta topped with a tangy, thick, rich, minced beef gravy.
- ◆ *Romesco Prawn* Rp. 35.000,-
 A Barbequed Prawn served in Romesco Sauce is a blended of tomato, red chillies, blanched almond, red capsicum and olive oil.
- ◆ *Barbequed Squid* Rp. 35.000,-
 A Barbequed squid served with picada dressing is olive oil mixed with finely chopped parsley and chopped garlic.
- ◆ *Scallops Ceviche* Rp. 35.000,-
 Lime and olive oil marinated scallops served with lemon wedges.

Lampiran 8: Menu La Tapa café (sambungan)

LA TAPA cafe

International Specialities

- ◆ *Stuffed Mussels* Rp. 35.000,-
 Stuffed mussels with white sauce is butter, plain flour and milk, breaded in bread crump then deep fried.
- ◆ *Spanish Beef Kebabs* Rp. 25.000,-
 Skewed rump beef then grilled with paprika dressing.
- ◆ *Beef Cordon Bleu* Rp. 22.000,-
 Deep fried chopped beef, filled with melted cheese and smoked beef then breaded in bread crump served in mushroom sauce.
- ◆ *Beef Galantine Bone Femme* Rp. 22.000,-
 Deep fried steamed chopped beef roll with egg wedges and carrots served with tomato sauce.
- ◆ *Oceanus Fettuchine* Rp. 15.000,-
 Grilled Seafood skewer on fettuchine cream.
- ◆ *Chicken Madras* Rp. 16.500,-
 Baked Chicken breast marinated in honey and hot spicy curried.
- ◆ *Meat Madras* Rp. 25.000,-
 Baked Tenderloin beef marinated in honey and hot spicy curried.

Lampiran 8: Menu La Tapa café (sambungan)
LA TAPA cafe*International Specialities*◆ *Paella*

Rp. 35.000,-

It is a traditional Spain rice sauté in olive oil and combined with meats, fish, shellfish, onions, garlic, tomatoes, and capsicum.

◆ *Shellfish Risotto*

Rp. 30.000,-

Tomato and spring Onion with shellfish sauté with rice.

Lampiran 8: Menu La Tapa café (sambungan)

LA TAPA café

Oriental's Specialities

- ◆ ***Pempek Palembang*** Rp. 15.000,-
 Pan fried chopped tengiri fish stuffed with egg served in cucumber and noodle in sweet and sour sauce.
- ◆ ***Nyonya Laksa with Tempura*** Rp. 15.000,-
 Noodle in spicy coconut milk gravy with tempura prawns and lady's finger.
- ◆ ***Indonesian Chicken Satay*** Rp. 15.000,-
 Grilled chicken skewered with bamboo skewer served in peanut sauce and slice shallot.
- ◆ ***Satay Padang*** Rp. 18.500,-
 Grilled beef skewered with bamboo skewer served in hot spicy sauce.
- ◆ ***Angsio Vegetable and Black Mushroom*** Rp. 15.000,-
 Braised black mushroom and vegetables in oyster sauce.
- ◆ ***Angsio Duck and Haisom*** Rp. 39.500,-
 Braised sea cucumber (haisom) and goose webs in oyster sauce.
- ◆ ***Peking Duck Pancakes*** Rp. 42.500,-
 Crispy skin of peking duck served in a pancake, with cucumber and spring onion and plum sauce.

Lampiran 8: Menu La Tapa café (sambungan)

LA TAPA cafe

Oriental's Specialities

- | | |
|--|--------------|
| ◆ <i>Duck Meat Combination</i> | Rp. 39.500 |
| Minced Duck Sauteed served on lettuce. | |
| ◆ <i>Pippy Chicken</i> | Rp. 14.000,- |
| Deep fried fillet of chicken with spicy sauce. | |
| ◆ <i>Chicken with Lemon Sauce</i> | Rp. 14.500,- |
| Deep fried fillet of chicken with lemon sauce. | |
| ◆ <i>Bebek Betutu</i> | Rp. 10.500,- |
| Steamed goose with traditional spicy. | |
| ◆ <i>Ayam Betutu</i> | Rp. 7.500,- |
| Steamed chicken with traditional spicy. | |
| ◆ <i>Our Most Popular Nasi Goreng</i> | Rp. 12.500,- |
| Fried Rice sauté with 'sambel terasi', shrimp, chicken, and egg served with pickles. | |
| ◆ <i>Fried Thai Beef Kwetiaw</i> | Rp. 14.500,- |
| Pan Fried flat noodle topped with sliced of beef Thai style. | |
| ◆ <i>Fried Seafood Noodle</i> | Rp. 14.500,- |
| Pan fried noodles topped with spicy seafood. | |
| ◆ <i>Saute Pok Coy</i> | Rp. 12.000,- |
| Thick sauté vegetable. | |

Lampiran 8: Menu La Tapa café (sambungan)

LA TAPA cafe

Dessert

- ◆ ***Fresh Fruit Platter***

Tropical fresh fruits, watermelon, pineapples, honeydew on platter.

Rp. 7.500,-
- ◆ ***Peach Pancakes***

Chilled pancakes filled with sensational peach and vanilla cream, served with vanilla Sauce or Chocolate Sauce

Rp 7.500,-
- ◆ ***Sticky Chocolate Sensation***

Deliciously warm fudgy chocolate sponge cake, dripped with chocolate sauce and served with vanilla ice cream.

Rp. 15.000,-
- ◆ ***Mochaccino Cake***

A traditional mochaccino cake topped with slice almond and chocolate.

Rp. 11.500,-
- ◆ ***Honeydew Sago***

Chilled Sago cream with honeydew.

Rp. 11.500,-
- ◆ ***Tofu Almond Pudding***

Chilled Almond bean curd pudding topped with cocktail fruit.

Rp. 12.000,-
- ◆ ***Mango Pudding***

Chilled mango Pudding served with vanilla sauce.

Rp. 12.000,-
- ◆ ***Egg Tart***

Mini pie dough filled with egg and milk.

Rp. 12.000,-

Lampiran 8: Menu La Tapa café (sambungan)

LA TAPA cafe

Dessert

- ◆ *Fruit Pie* Rp. 10.000,-
Pie dough fillet with vanilla cream served with cocktail fruit.
- ◆ *Orange Puff* Rp. 12.500,-
Pastry dough fillet with orange cream served with chocolate sauce.

Additional Beverages

- ◆ *Fruit Punch and Yoghurt Shake* Rp. 15.500,-
Chilled mixed fruit punch and plain yoghurt in shakin'.
- ◆ *Chocolate Milk Shake* Rp. 14.500,-
A sensational chocolate and milk in shakin' with iced.
- ◆ *Mocha Rum Milk Shake* Rp. 15.500,-
A sensational mocha with rum and milk in shakin' with iced.
- ◆ *Strawberry Milk Shake* Rp. 14.500,-
A sensational Strawberry and milk in shakin' with iced.
- ◆ *Chocolate Fantastic Floats* Rp. 14.000,-
Dreamy floats in chocolate ice cream with soda water.
- ◆ *Vanilla White Floats* Rp. 14.000,-
Dreamy floats in vanilla ice cream with soda water.

Lampiran 8: Menu La Tapa café (sambungan)

LA TAPA cafe

Additional Beverages

- | | |
|--|--------------|
| ◆ Strawberry Pink Floats | Rp. 14.000,- |
| Dreamy floats in Strawberry ice cream with soda water. | |
| ◆ La Tapa Mochaccino Iced | Rp. 15.000,- |
| Mochaccino Iced topped with white cream and sprinkle with cocoa. | |
| ◆ Hot Cappuccino / Cappuccino Iced | Rp. 15.000,- |
| A fantastic Cappuccino served hot or cold. | |
| ◆ Hot Coffee / Iced Coffee | Rp. 8.500,- |
| A fantastic Java Coffee served hot or cold. | |
| ◆ Chinese Tea | Rp. 20.000,- |
| A traditional Chinese Tea in Jasmine served in a Traditional Chinese Tea Pot. | |
| ◆ Iced Cincau | Rp. 9.800,- |
| Cincau is made from 'jenggal leaves' mixed with coconut milk and brown sugar topped with crushed iced. | |
| ◆ Durian Cendol | Rp. 9.800,- |
| A delicious durian mixed with traditional 'cendol' topped with crushed iced. | |
| ◆ Telasih and Coconut Iced | Rp. 9.800,- |
| Shredded Coconut mixed with 'telasih' and simple syrup topped with crushed iced. | |
| ◆ Hula-Hula Thai Coconut | Rp. 20.000,- |
| A whole Thai coconut served with iced and simple syrup. | |

Lampiran 8: Menu La Tapa café (sambungan)

LA TAPA cafe

Ice Cream

- | | |
|---|---------------------|
| <p>◆ <i>Barcelona Fantasy</i></p> <p>Three Scoop Ice cream on your choices (vanilla, chocolate, strawberry, or mocha) and rum top with grated almond.</p> | <p>Rp. 17.500,-</p> |
| <p>◆ <i>Strawberry Wild</i></p> <p>Strawberry Ice cream served with fresh strawberry sauce.</p> | <p>Rp. 14.500,-</p> |
| <p>◆ <i>Passion Mediterrania</i></p> <p>Jelly mixed with Vanilla ice cream served with fruit cocktail.</p> | <p>Rp. 16.000,-</p> |
| <p>◆ <i>Rainbow</i></p> <p>Spaghetti ice cream with three choices; strawberry, vanilla, and chocolate served with cherry.</p> | <p>Rp. 17.500,-</p> |

Lampiran 8: Menu La Tapa café (sambungan)

LA TAPA cafe

Beverages

◆ Iced Tea	Rp. 5000,-
◆ Iced Lemon Tea	Rp. 6.500,-
◆ Iced Blackcurrant Tea	Rp. 6.500,-
◆ Soft Drinks :	Rp.
➤ Diet Coke	
➤ Coca cola	
➤ Sprite	
➤ Fanta	

Juices

◆ Orange Juice	Rp 10.000,-
◆ Avocado Juice	Rp 10.000,-
◆ Carrot Juice	Rp 10.000,-
◆ Lime Juice	Rp 10.000,-
◆ Watermelon Juice	Rp 10.000,-
◆ Honeydew Juice	Rp 10.000,-