

INTERNSHIP REPORT
MAIN KITCHEN DEPARTMENT AT SANGKAR
RESTAURANT IN BVLGARI RESORT BALI

Arranged by:
Patricia Adeline Limantara
1774130010054

CULINARY ART STUDY PROGRAM
OTTIMMO INTERNATIONAL
MASTERGOURMET ACADEMY
SURABAYA

2020

APPROVAL

Title : Internship on Main Kitchen Department at Sangkar Restaurant
Company Name : Bvlgari Resort Bali
Company Address : Jalan Goa Lempeh, Banjar Dinas Kangin, Uluwatu.
Fax. : +623618471115

which is carried out by Students of Culinary Arts study program OTTIMMO
International Master Gourmet Academy Surabaya

Name : Patricia Adeline Limantara
Student No : 1774130010054

Has been tested and declared
successful.

Approve,
Advisor

Kresna Bayu Pranata
199608191801060

Bali, 17th June 2020

Supervisor

BVLGARI
RESORT BALI
PT. JIMBARAN VILLAS

Made Gunawan Artha
Learning Executive

Knowing,
Director of OTTIMMO International MasterGourmet Academy Surabaya

Zaldy Iskandar, B.Sc. NIP. 197310251201001

INTERNSHIP REPORT
MAIN KITCHEN DEPARTMENT AT SANGKAR RESTAURANT
IN BVLGARI RESORT BALI

Arranged by:

Patricia Adeline Limantara (1774130010054)

Done the Internship Period From **January 20th, 2020- May 1st, 2020**
at **Bvlgari Resort Bali**

Approved by:

Advisor,

Examiner I,

Examiner II,

Kresna Bayu Pranata,
A.md.Par
NIP. 199608191801060

Nurul Azizah Choiriyah,
S.TP.,M.Sc
NIP. 199002152002071

Latifahtur Rahmah,
S.Pd.,M.Pd.
NIP. 199402252002070

Knowing,

Director of OTTIMMO
International MasterGourmet Academy,

Head of Study Program Culinary Art,
OTTIMMO International MasterGourmet
Academy

Zaldy Iskandar, B.SC.

NIP: 197310251201001

Irra Chrisyanti Dewi, S.Pd.,M.S.M

NIP. 197812011702028

ACKNOWLEDGEMENT

Praise and thanks to God because of his blessing, the Author can finish the writing of Internship report successfully. This report is prepared based on the industrial training result conducted by the Author during 3 months in Bvlgari Resort Bali. This report is prepared as one of the requirements to complete the Diploma III of Culinary Arts.

In the process of completing this report, the Author has received many guidance and assistance from various parties. To that end, the Author expresses their sincere thanks to:

1. Mr. Zaldy Iskandar, B.Sc as Director of OTTIMMO International Master Gourmet Academy.
2. Mrs. Irra C Dewi, S.Pd.,M.S.M as Head of the Culinary Arts Study Programme.
3. Mr. Kresna Bayu Pranata as Advisor who has given guidance and suggestions until the completion of this report
4. Mr. Made Gunawan Artha as Learning Executive who has given the place of industrial training implementation
5. Mr. I Gusti Ngurah Putra as Executive Sous Chef at main kitchen department
6. Mrs. Ni Luh Sukanadi as Chef de Partie of breakfast at main kitchen department
7. Mr. Rifqi Novaldy Arifin as demi chef of breakfast at main kitchen department
8. Ms. Putu Ema Wiratniti as senior trainee at main kitchen department

The Author realizes that this report is not spared from mistakes and imperfections, however the Author hopes that this report can be useful for us all.

Surabaya, June 15th 2020

Patricia Adeline Limantara

PLAGIARISM STATEMENT

I certify that this assignment is my own work, based on my personal study and research and that I have acknowledged all material and sources used in its preparation, whether they be books, articles, reports, lecture notes, and any other kind of document, electronic or personal communication. I also certify that this assignment has not previously been submitted for assessment in any other unit, except where specific permission has been granted from all unit coordinators involved, or at any other time in this unit, and that I have not copied in part or whole or otherwise plagiarized the work of other students and or persons.

On this statement, I am ready to bear the risk imposed to me in accordance with applicable regulations, if in the future there is a breach of scientific ethics, or you have a claim against the authenticity of my work.

Surabaya, June 15th 2020

Patricia Adeline Limantara

EXECUTIVE SUMMARY

Industrial training is a training that refers to work experience done during the program of study to develop skills and gain a chance to experience real working atmosphere. Industrial training also sharpen student's ability to work in team, manage time efficiently, and work under pressure. For culinary student, industrial training can be done in several places like restaurant, hotel, or bakery depends on what the student wants to achieve.

The purpose of making this project are, (1) Earn a real working experience in professional kitchen, (2) to understand the working flow and how to manage resources in the kitchen perfectly, (3) to practice knowledge and skills learned in Ottimmo, (4) to improve communication and team-working skill, (5) to learn how to work under pressure and effectively, and (6) to learn how to be responsible and discipline with the responsibility given.

After doing industrial training at Bvlgari Resort Bali, the Author has gained many valuable and useful experience for the future career. To an extent, having industrial training in a resort means focusing more on quality rather than quantity where details and perfection is a must. This industrial training not only improving culinary skill but also improving personality, professionalism, and management skill.

Keywords: Industrial Training, Bvlgari Resort Bali, Main Kitchen

TABLE OF CONTENTS

TITTLE	i
APPROVAL FROM HOTEL MANAGEMENT	ii
APPROVAL FROM EXAMINER	iii
ACKNOWLEDGEMENT	iv
PLAGIARISM STATEMENT	v
EXECUTIVE SUMMARY	vi
TABLE OF CONTENTS	vii
LIST OF PICTURES	ix
CHAPTER I INTRODUCTION	1
1.1 Background.....	1
1.2. Industrial Training Objectives	2
1.3. Benefit	2
1.3.1 Benefit of Internship for Student.....	2
1.3.2 Benefit of Internship for Ottimmo International	2
1.3.3 Benefit of Internship for Bvlgari Resort Bali	3
CHAPTER II GENERAL DESCRIPTION	4
2.1 About Bvlgari Resort Bali	4
2.1.1 Brand Story	5
2.1.2 Vision and Mission Statement	5
2.1.3 Service Model	5
2.1.4 Core Values.....	6
2.2 Sangkar Restaurant.....	6
2.2.1 Chef Stefano Attardi.....	7
2.3 Organizational Structure.....	8
2.4 Job Description	9
CHAPTER III INDUSTRIAL TRAINING ACTIVITY	12
3.1 Place of Assignment.....	12
3.2 Activities Performed	13
3.3 Menu of Sangkar Restaurant.....	16
3.4 Job Description Based on Workmanship	18
3.5 Hygiene and Sanitation.....	24

3.6 Problem Faced and How to Solve	25
CHAPTER IV CONCLUSION.....	27
4.1 Conclusion	27
4.2 Suggestion.....	28
BIBLIOGRAPHY.....	30
APPENDIX	31
Appendix 1. Correction List From Examiner 1	31
Appendix 2. Correction List From Examiner 2	32
Internship Certificate.....	33

LIST OF PICTURES

Picture 1. Bvlgari Villa	4
Picture 2. View Of Bvlgari Resort Bali	4
Picture 3. Sangkar Restaurant	7
Picture 4. Sangkar Front Side	7
Picture 5. Chef Stefano Attardi	8
Picture 6. Cold Kitchen.....	12
Picture 7. Western Section.....	12
Picture 8. Asian Section.....	12
Picture 9. Dry Storage	12
Picture 10. Main Kitchen's Chiller.....	13
Picture 11. Cold Cut and Cheese Platter.....	16
Picture 12. Salad and Condiments.....	16
Picture 13. Fruit Selection	17
Picture 14. Cereals and Dried Fruits.....	17
Picture 15. Asian Tempe Salad	18
Picture 16. Nizzarda Salad	18
Picture 17. Grilled Barramundi	19
Picture 18. Focaccia.....	20
Picture 19. Tongkol Panggang	21
Picture 20. Burrata Pomodori.....	21