

CHAPTER 1

INTRODUCTION

1.1 Background

For the writer Internship is very important. Internship is a step where the writer can implement all knowledge that had been learned in the campus. This internship program is the last program that must be conducted at OTTIMMO University after we have studied at campus for 3 years. So Its really important to have an internship before graduating. Aside from being useful to multiply useful knowledge as well as to further train our skill, we had already gained basic knowledge on campus and went back through this program.

Internship is important to prepare the student for the real kitchen work life . its also to train student mental when he/she is under the real pressure of paying customers The experience is what makes it differnt with just studying at the class or practical class.

The writter choose BLANCO par Mandif as the place of internship. The best restaurant fine dining in Ubud, Bali. For the chef manage by Chef Mandif Waroka as a owner and chef patron. And once again why the writers chose the BLANCO par Mandif? Because blanco myself according to me was the first restaurant that raised Indonesian cuisine with original ingredients and spices from indonesia and planted and picked itself and then transformed into such an expensive food with fine dining concept and its own restaurant differnt from on others.

With this internship program, the writer hopes to learn about the real kitchen work life and prepared not just the hard skill of being a professional chef but also soft skill of dealing with a lot of people from all around indonesia.

1.2 Objective

1. Fulfill requirement for finishing diploma program of Akademi Kuliner dan Partiseri OTTIMMO.
2. To prepare the student before entering the kitchen work life
3. Self prepare for the real work life

1.3 Significance

1. Significance of internship for student
 - a. As an evaluation material for completing the diploma degree
 - b. To prepare the student for real work life
 - c. To train the student how to work as a team
 - d. To learn leadership and take a responsibility in working place.
 - e. To improve the communication skill whitin the employees and customers.
 - f. To create a mindset in dealing with the various problem
2. Significance of Internship for institute
 - a. To build a relation partnership between BLANCO par Mandif and the institute.
 - b. To know the evaluation of food and beverage sector in the outside world.
 - c. As an evaluation of school curriculum given to students.
3. Significance for BLANCO par Mandif
 - a. To gain temporary employee for BLANCO
 - b. To build relation between BLANCO and OTTIMMO