

EXECUTIVE SUMMARY

This report is the final step to complete the Diploma III Program in Ottimmo International MasterGourmet Academy Surabaya. The Author did the internship program in The Apurva Kempinski Bali.

During 2 months of internship, the Author was placed in Koral Restaurant and Pala Restaurant. The Author learned how to work in a team, how to work under pressure, and learn about the job desk and organizational structure in the hotel. The Author also could improve the skill, creativity, time management, and work efficiently. Internship was also a place where the Author could implement what had been taught to the Author.

Hopefully, in the future, the knowledge and the skill that the Author got from the internship program can be useful for other job applications and many more.

Keyword: Internship, The Apurva Kempinski Bali, Culinary Section