

CHAPTER I

INTRODUCTION

1.1 Background of Study

Nowadays, having a degree is not an agreement of employment, nor a positive indicator of particular scope in a job. Graduates must have current and good relevant knowledge, practical experience, soft skills, focus on work, and a positive attitude that will allow them to be competitive in the job market. Industrial training is a program that aims to provide good practical training within a particular time frame, provided by government organizations and in the private sector. As a student in college, it is important to do industrial training because it has an effect on the experience and develops skills that may not be found in college/school. Industrial training teaches us how to communicate with customers or have connections with more people in the industry which will help us in the future. An industrial training program is the only step to the real world of work. The purpose of industrial training is not to torture students, but to introduce students to real work.

In college, students only get theory and examples, but when we do industrial training it is more into the practical work. Also when starting an internship, that is the time to meet a lot of experienced people in that place. So can get as much knowledge as possible for our future. While we learn a lot of new things, students can use the internship opportunity to prove to ourselves that can be counted on by the company. It's important so to have a good track record in the company and make it easier for us to find work in the future. By doing industrial training/internships,

students can be independent people.

That is the reason the author spent industrial training in De Soematra 1910 restaurant, and they are commonly used for High-end brands such as Dior, Ferrari, and Rolls Royce for throwing their special event also this restaurant is well known for many names Indonesian celebrities to spend their time with friends and family or even having an event with their fans (meet and greet).

1.2 Industrial Training Objective

The purpose of implementing this internship program:

1. Increase student insight so that students can find out new things.
2. Improve the quality of students. Students can be trained to deal with problems contextually, so students can obtain solutions to these problems by applying theory and knowledge.
3. Able to make great Fine Dining restaurant-level presentations.
4. Knowing how to maintain the freshness of ingredients (red meats, fish, veggies, etc), making unique condiments.
5. Learn about making breads, desserts and also decorating complimentary birthday cakes.
6. Practice communication skills and increase relations, as

1.3 The Benefits of Industrial Training

1. For Students

Internship activities allow students to apply all the knowledge that has been learned in OTTIMMO International MasterGourmet Academy and details about professional

work standards. This experience then becomes a provision for living a real career path.

2. For College

Fostering good relations and the exchange of information between De Soematra 1910 and OTTIMMO International MasterGourmet Academy.

3. For College

De Soematra 1910 benefited from students' innovations and they could help the company to get more workers. Follows up every student about the internship, even there are more than 1 student in the same place.