

GLOBAL
EDITION

Foodservice Management

Principles and Practices

THIRTEENTH EDITION

June Payne-Palacio • Monica Theis

ALWAYS LEARNING

PEARSON

Foodservice Management

Principles and Practices

Foodservice Management: Principles and Practices, Global Edition

Table of Contents

Cover

Title Page

Copyright Page

Brief Contents

Contents

Preface

Part 1 The Foundations

CHAPTER 1 The Foodservice Industry

The History of Foodservice

A Foodservice Industry Timeline 5th Century

Summary

CHAPTER 2 The Systems Approach

Status of Foodservice Today

Factors Affecting Growth

Trends in Foodservice

Challenges Facing the Industry

Classification of Foodservices

Foodservice Operations

The Nature of Foodservice Management

The Systems Concept and Approach

Types of Foodservice Systems

Summary

Part 2 The Fundamentals

CHAPTER 3 Food Safety

Foodborne Illness

Scope of the Problem: Incidence of Foodborne Illness

Costs Associated with Outbreaks of Foodborne Illness

The Role of the Food Manager

Causes of Foodborne Illness

Hazards Inherent to Food: Forms of Food Contamination

Table of Contents

Foodborne Illness and Applied Microbiology

Chemical and Physical Contaminants

Food Allergens a Contaminant of Growing Concern

A Systems Approach to Food Safety

Controls and Food Safety

Food Safety: an Integrated Program of Haccp and Prerequisite Programs

Prerequisite Programs: The Foundation of an Integrated Food Safety Program

Prerequisite Programs and Standard Operating Procedures

Employee Health and Personal Hygiene

Proper Attire

Personal Hygiene Habits

Flow of Food Through the Foodservice Operation

Proper Food Handling

Potential Hazards in Food Production

Hazard Analysis and Critical Control Point

Managing an Integrated Food Safety Program

Enforcement: The Regulatory Inspection

Food Security Preventing and Managing Disasters

Summary

CHAPTER 4 Facility Sanitation and Safety

Cleaning and Sanitation

Principles of Cleaning

Principles of Sanitation

Methods of Cleaning and Sanitizing Equipment and Work Surfaces

Dishwashing

Manual Dishwashing

Dishes, Glassware, and Silverware

Facilities Cleaning and Maintenance

Organization and Scheduling

Preventive Maintenance

Pest Control

Checks and Inspections

Worker Safety

Worker Safety

Safety Program

Customer Protection

Summary

CHAPTER 5 The Menu

The Menu

The Systems Approach to Menu Planning and Maintenance

Table of Contents

Types of Menus

Meal Plans and Menu Patterns

Inspiration

The Menu Planning Process

Organizational Mission and Goals

The Customer

Budget Guidelines

Production and Service Capabilities

Menu Development

Timetable for Planning, Development, and Implementation

Steps in Menu Development

Food Characteristics and Combinations

Menu Evaluation

Writing Menus for Modified Diets

The Posted Menu

Menu Design and Format

Summary

Part 3 The Operational Functions

CHAPTER 6 Purchasing

What Is Purchasing?

The Market

Market Distribution

Understanding the Market

Market Regulation: U.S. Food and Inspection Programs

The Buyer

The Art of Negotiation

Ethics in Purchasing

Structure of Purchasing

Vendors and Food Distributors

Methods of Purchasing

Informal or Open-Market Buying

Formal Competitive Bid Buying

Variations on Methods of Purchasing

Product Selection

Market Forms of Foods

Food Quality

Purchasing Procedures

Identifying Needs

Specifications

Issuing Bid Requests

Table of Contents

- Developing Purchase Orders
- Tabulating and Evaluating Bids
- Awarding Contracts
- Legal and Regulatory Aspects of Purchasing

Summary

CHAPTER 7 Receiving, Storage, and Inventory

Receiving

- Coordination with Other Departments
- Personnel
- Facilities, Equipment, and Sanitation
- Scheduled Hours for Receiving
- Security
- The Receiving Process

Storage

- Dry Storage
- Refrigerated and Freezer Storage

Inventory Records and Control

- Receiving
- Storeroom Issues
- Perpetual Inventory
- Physical Inventory

Summary

Chapter 8 Production

Food Production

- Objectives of Cooking in Food Production
- Technology in Production

Recipe Formulation

- Standardized Recipes
- Recipe Adjustment

Forecasting Demand

- Reasons for Forecasting
- Historical Data
- Criteria for Selecting a Forecasting Method
- Forecast Models
- Trends in Predicting Production Demand

Quantities to Produce

Production Scheduling

- Production Schedules
- Production Meetings

Production Control

Table of Contents

Ingredient Assembly

Portion Control

Product Evaluation

Summary

Chapter 9 Service

Methods of Assembly, Delivery, and Service

Methods Delivery and Service as Subsystems

Assembly

Trayline Assembly

Factors Affecting Choice of Service Systems

Type of Foodservice System

Kind of Foodservice Organization

Size and Physical Layout of Facility

Style of Service

Skill Level of Available Personnel

Economic Factors

Quality Standards for Food and Microbial Safety

Timing Required for Meal Service

Space Requirements or Space Available

Energy Usage

Equipment Needs

General Classification of Delivery-Service Equipment

Equipment for Specific Uses

Styles of Service

Self-Service

Tray Service

Wait Service

Portable Meals

Room Service

Customer Service

Summary

Part 4 The Facilities

CHAPTER 10 Facilities Planning and Design

Definitions and Goals

Preliminary Preparation for Facility Planning

Trends Affecting Foodservice Design

Information on Developments in Design and Equipment

Regulatory Considerations

Special Considerations for Specific Types of Foodservices

Steps in the Planning Procedure

Table of Contents

The Prospectus

The Planning Team

Feasibility Study

Menu Analysis

Architectural Features

Budget/Cost Relationship

Design Development

Space Allowances and Relationships

Schematic Drawing

Work Areas

Mechanics of Drawing

Designing by Computer

Architects Blueprints

Specifications and Contract Documents

Bids, Contracts, Construction, and Inspection

Summary

CHAPTER 11 Equipment and Furnishings

Factors Affecting Selection of Equipment

The Menu

Number and Type of Patrons

Form of Food Purchased and Styles of Service

Labor Hours and Worker Abilities

Utilities

The Budget

The Floor Plan

Features of Equipment

Design and Function

Size or Capacity

Materials

Construction

Installation, Operation, and Performance

Maintenance and Replacement

Method of Purchase

Selection of Some Basic Items

Cooking Equipment

Noncooking Equipment

Some New Equipment Designs

Dining Room Furnishings

Dinnerware

Tableware

Glassware

Table of Contents

Table Covers

Summary

Chapter 12 Resource Conservation

Conservation of Natural Resources

Green Design

Energy Conservation

Water Conservation

Solid Waste Management

Source Reduction

Recycling

Incineration and Landfilling

Facility Waste Assessments

Summary

Part 5 The Management Functions

CHAPTER 13 Organizational Design

Theories of Management

Classical

Human Relations

Management Science/Operations Research

Modern Management Theories

Strategic Management

Functions of Management

Planning

Organizing

Staffing

Directing

Coordinating

Reporting

Budgeting

Skills of Managers

Managerial Activities and Roles

Tools of Management

Organization Chart

Job Description

Job Specification

Work Schedule

Scheduling of Employees

Summary

CHAPTER 14 Leadership

Table of Contents

Motivation

- History of Motivational Theories
- Current Thinking on Motivation

Leadership

- The Traditional Leadership Role
- Newer Approaches to Leadership
- Types of Power and Their Use
- Effective Communication
- Ethics and Social Responsibility
- Diversity
- Functional Responsibilities and Skills Required
- Supervision
- Decision Making
- Change Management

Summary

CHAPTER 15 Human Resource Management

Staffing

- Skill Standards

The Employment Process

- Recruitment
- Selection

The Worker on the Job

- Personnel Records
- Orientation
- Training
- Performance Evaluation
- Promotions and Transfers
- Discipline
- Dismissals
- Handling Grievances
- Staff Conferences
- Labor Policies and Legislation

Labor-Management Relations

- Legislation

Summary

CHAPTER 16 Performance Improvement

Total Quality Management

- Principles of TQM
- The PDCA Cycle
- Six Sigma

Table of Contents

Lean Six Sigma

TQM Tools

Increasing Productivity

Quality Management Approaches to Productivity Improvement

Work Design

Principles of Motion Economy

Tools for Assessing Productivity

Applications of Productivity Improvement

Summary

CHAPTER 17 Financial Management

Accounting Fundamentals

Purpose of Accounting

Branches of Accounting

Uniform System of Accounts

The Accounting Formula

Generally Accepted Accounting Principles

Financial Records

Records for Control

The Income Statement

The Balance Sheet

Ratio Analysis

Management of Revenue and Expense

Pricing

Managerial Accounting for Costs

Accounting Information for Planning

Budgeting

The Systems Model

Steps in Budget Planning

Summary

CHAPTER 18 Marketing

Marketing Defined

The Marketing Cycle

The Marketing Mix

Marketing for Foodservice Operations

Unique Aspects of Foodservice Marketing

Product

Customer Contact

Perishability

Distribution

Marketing as a Managerial Function

Table of Contents

Planning

Implementation

Evaluation

Promotions in Foodservice Operations

Sales Promotion

Promotion Planning

Summary

Appendix A Principles of Basic Cooking

Appendix B Foodservice Equipment

Index