

CHAPTER I

INTRODUCTION

1.1 Background of Study

Internship is a professional learning experience that offers meaningful, practical work related to a student's field of study or career interest (Anonymous,2019). Internship is usually performed as one of the requirements to finish or to complete educational stage.

Internship has many beneficial values for both the student and the company they are working for. Internship gives a student the opportunity for career development and exploration, as well as to learn new skills in the workplace. While for the company, they might get new ideas and energy that the student brings.

The writer believes that Internship Program will also help us to build good communication skills and teamwork as we will be working with other people in the company. While nowadays, communication and good teamwork skills are very important in any kinds of jobs. The writer hopes that by completing the internship, we will improve our skills.

The writer is interested to intern at BEAU BAKERY JAKARTA as it is very well known for its cakes, pastries, croissants, etc. Not only that, BEAU was nominated as JAKARTA BEST EATS 2018. It was very an honor for the writer to had the chance working at BEAU. Hopefully, the writer can implement and develop both soft skills and hard skills that the writer had learnt at BEAU into the real work-life.

1.2 Internship Objective

The objectives of Internship at BEAU BAKERY are :

1. To implement both theory and practical lessons from university to real work life
2. To gain experience and learn new skills which might be useful in the future
3. To learn and develop good teamwork skills
4. To learn about leadership in the kitchen, as well as problem-solving

1.3 The Benefits of Internship

1.3.1 Benefits for Students :

- a. To fulfill a requirement from Ottimmo International
- b. To learn and gain new skills under the guidance of the professionals
- c. As a self-preparation to face the future work life
- d. As a medium to self-development in both soft skills and hard skills
- e. To give a glimpse of the real work in the future
- f. To build network with the professionals in the field

1.3.2 Benefits for the company :

- a. To find future employees as well as to explore their talents
- b. Improve the productivity of the overall work environment
- c. Reach new ideas or perspectives from the students
- d. To establish and build network with possible future employee

1.3.3 Benefit for Ottimmo International :

- a. To evaluate internship report in order to be able to improve and adjust future curriculum
- b. To measure student's capability of implementing skills they learnt at school into the workplace
- c. To build good network with possible business partner