

INTERNSHIP FINAL REPORT

PASTRY PRODUCTION AT BEAU BY TALITA

SETYADI

JAKARTA

Arranged by :

Jessica Virisya Alverina

(1774130010052)

STUDY PROGRAM OF CULINARY ART
AKADEMI KULINARI DAN PATISERI OTTIMMO
INTERNASIONAL
SURABAYA
2020

APPROVAL

Title : Pastry Production at BEAU by Talita Setyadi Jakarta
Company Name : BEAU by Talita Setyadi
Company Address : Jalan Cikajang 29, Kebayoran Baru, Jakarta Selatan,
Daerah Khusus Ibukota Jakarta 12170
No Telp/Fax : 021-27517454

Which is carried out by the students of Culinary Arts study program OTTIMMO
Internasional Mastergourmet Academy Surabaya

Name : Jessica Virisya Alverina
Student No. : 1774130010052

Has been tested and declared successful.

Approve,
Advisor

Surabaya, 17 June 2020
Supervisor

Kresna Bayu Pranata
199608191801060

Arief Maulana
Head Pastry Chef BEAU

Knowing,
Director of OTTIMMO International MasterGourmet Academy Surabaya

Zaldy Iskandar, B.Sc.
NIP 19730251201001

INTERNSHIP REPORT
PASTRY PRODUCTION AT BEAU BY TALITA SETYADI

Arranged by :

Jessica Virisya Alverina
(1774130010052)

Done the internship period from 18th November 2019 until 18th February 2020 at
BEAU by Talita Setyadi Jakarta

Approved by :

Supervisor,

Examiner I,

Examiner II,

Kresna Bayu Pranata
199608191801060

Irta Chrisyanti Dewi,
S.Pd.,M.S.M
197812011702028

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

Knowing,

Director of OTTIMMO
International Mastergourmet Academy

Head of Study Program
Culinary Art, Ottimmo
International

Zaldy Iskandar, B.Sc.
NIP 197310251201001

Irta Chrisyanti Dewi, S.Pd.,
M.S.M.
NIP 197812011702028

ACKNOWLEDGEMENT

Praise and thanks to God Almighty for the successful completion of this report. This report is prepared based on industrial training results conducted by the Author during three months internship in BEAU by Talita Setyadi, Jakarta. This report is prepared as one of the requirements to complete the Diploma III of Culinary Arts.

In the process of completion this report, the Author has received much guidance and assistance from various parties. To that end, the author express their sincere thanks to :

1. Mr. Kresna Bayu Pranata as advisor who has guided, provide guidance and suggestions until the completion of this report
2. Ms. Rybka as the HR department who has given the place of industrial training implementation
3. Ms. Irra as Head of the Culinary Arts Program
4. Mr. Zaldy Iskandar as Director of OTTIMMO International MasterGourmet Academy Surabaya
5. Kak Arief, Kak Nurul, Kak Vicky, Kak Sari, Kak Awal for their guidance during the internship period
6. Other parties who wish to be referred to as parents and colleagues, etc.

Finally the Auhor hope that this report can be useful for us all.

Surabaya, 17 Juni 2020

Jessica Virisya Alverina

PLAGIARISM STATEMENT

I certify that this assignment/report is my own work, based on my personal study and/or 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/report 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 person.

On this statement, I am ready to bear the risk/ any sanctions 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, 17 Juni 2020

Jessica Virisya Alverina

TABLE OF CONTENT

COVER PAGE	i
APPROVAL	ii
ACKNOWLEDGEMENT	iv
PLAGIARISM STATEMENT	v
LIST OF PICTURE	viii
LIST OF TABLES	ix
CHAPTER I INTRODUCTION	1
1.1 Background of Study	1
1.2 Internship Objectives	1
1.3 The Benefits of Internship	2
1.3.1 Benefit for Studen	2
1.3.2 Benefit for Company	2
1.3.3 Benefit for Ottimmo	2
CHAPTER II GENERAL DESCRIPTION OF BEAU	3
2.1 History of BEAU	3
2.2 Vission and Mission	3
2.3 BEAU Overview	4
2.3.1 Logo	5
2.3.2 Location	6
2.3.3 Features of BEAU	6
2.3.4 Menu	8
2.4 Organizational Structure	9
2.5 BEAU Hygiene	12
2.6 Kitchen Map	13
CHAPTER III INTERNSHIP ACTIVITIES	15
3.1 Place of Assignment	15
3.2 Activities Performed	15
3.3 Problems Faced	18
3.4 Product of Internship	20
CHAPTER IV CONCLUSION AND SUGGESTION	23

4.1 Conclusion	23
4.2 Suggestion	23

LIST OF PICTURES

Picture 1. BEAU Logo	5
Picture 2. Location	6
Picture 3. Cookies Cabinet	7
Picture 4. Pastry Shelf	7
Picture 5. Outdoor Dining Area	7
Picture 6. Indoor Area	7
Picture 7. Kitchen Organizational Structure	9
Picture 8. Pastry Organizational Structure	10
Picture 9. Kitchen Map	13
Picture 10. Kitchen Area	14
Picture 11. Oven Area	14
Picture 12. Astrid Cake	20
Picture 13. Super Strength Cake	21
Picture 14. Éclair	22
Picture 15. Cornflake Cookie	22

LIST OF TABLES

Table 1. Pastry Internship Activities.....	14
--	----

