

CHAPTER 1

Introduction

1.1 Background of Study

Internship is an experienced that should enhance a student's academic, career, and personal development under professional supervisor. Internship also can be defined as a structured work experienced related to student's career goal (*Anonymous, 2018*). Apprenticeship is usually performed by students as one of the requirements to complete an education stage.

An apprentice is good for character building in how they manage their selves when they are working with others at the same place to achieve each goals (*Anonymous, 2018*), both the company and the apprentice's students. Besides, it also let the apprentice's students know and understand beside gaining experience in a particular industry.

The internship program is not only build skills but also build a good connection which is used for their professional networks for the future. With an internship program, hopefully the author can pass the qualification and potentially well to enter the work place.

In furtherance of learning culinary arts and pastry, the writer is interested to intern at MÉTIS Restaurant is known as the best Restaurant.

It was an honor for me to work and gain experience from the best, which the writer believe MÉTIS is. Hopefully, the writer can do my best to implement my soft skill from school and get so many experiences in professional cooking work as a preparation bridge to enter the professional culinary world.

1.2 Internship Objective

The objectives of internship at MÉTIS are:

1. To implement theory and practical from colleague into the real kitchen life.
2. To enlarge experience and knowledge about the kitchen working environment as a preparation before entering the real working life.
3. Directly look the operation and work structure during the internship period at MÉTIS.
4. Get trained to have hospitality mental and learn how to be work as team
5. To learn leadership and take a responsibility in working place

1.3 The Benefits of Internship

➤ Benefits of Internship for student:

1. To fulfill the requirement to finish the culinary study at Ottimmo International
2. As a medium to learn by doing under professional supervised without responsibilities of being permanent employee.
3. Apply some ideas learned in colleague and provide bridge between colleague and the professional world.
4. As a self-preparation into the future real kitchen work life
5. To create a mindset in dealing with the various problem.
6. A self-test in creative ability and dealing with society participation in work place.
7. As medium for self-development of initiative and sense of responsibility.
8. Self-planning to enter the permanent work force

➤ Benefits of Internship for Ottimmo International Master
gourmet Academy Surabaya:

1. To evaluate the internship final report who held by students as an adjustment for a better curriculum.
2. As a medium to establish working relation with business partner.
3. As a measurement point of student to apply theory and knowledge Significant of Internship at MÉTIS.
4. As a selection medium to get some potential employee.
5. To build relation between MÉTIS and Ottimmo International.