

CHAPTER I

INTRODUCTION

1.1 Background

Ottimmo International is the culinary school based In Surabaya. In Ottimmo the writer learn a program consist of Culinary Arts and Gastronomic Science and Baking & Pastry Arts, completed with hospitality Management. The writer is aware that working in the kitchen cannot just be done by leaning in school and all student must to be trained to practice the abilities provided by school. In Ottimmo they require a program for their student to internship in hotel and restaurant which have a good standart quality. So, that their student can be realized the skill and can feel how to work in the real kitchen.

The writer think that this internship program is really important for those student because they can implement all the skill in the kitchen, knowledge the materials, handle the ingredients, communication to team and to the guest. This program is the beginning for the real work life and for all material that has been learned in the campus.

The writer interested to intern at Sheraton Hotel and Tower because it is 5 stars hotel in city Surabaya. In Sheraton has a lot of selection culinary department and the team is very professional communicative and friendly. The writer feel so lucky can be join to their great team in Sheraton especially to pastry and bakery department and can finished the internship program with amazing experience. The writer believes this internship program will bring a good impact for the future.

1.2 Objective

On the job training that carried out by the writer has some objective can be described as follows:

1. To improve the interpersonal skill in team work
2. To observe the system operation hotel and structure department especially for F&B product.
3. To increase the knowledge that has not been received before.
4. To create the mindset to dealing with something.

1.3 The benefit of internship

1.3.1 Benefit for student

1. To improve interpersonal skill in team work.
2. To improve the creativite ability and to deal with something happen in the kitchen.
3. To implement theory and pratical from campus into the real work.

1.3.2 Benefit for Ottimmo International

1. To evaluate the curriculum.
2. To increase the ability of knowledge and practice for the next students.
3. To meansure the student apply the theory and pratical during the internship program

1.3.3 Benefit for Sheraton Hotel and Tower

1. To build relation between Sheraton and Ottimmo
2. To selection a potential employee