

CHAPTER I

INTRODUCTION

1.1 BACKGROUND OF THE STUDY

Internship is a platform for students to gain their work experience. In this internship, student can learn a lot of things such as improving their skill in their department or maybe in other departments, socializing with many people like staffs and customers, also to be more discipline and responsible.

According to Ottimmo's vision and mission which is to be the pioneer of the culinary study program in Indonesia, this internship is the best way to improve that vision and mission.

Java Paragon is the place for this internship program. Java Paragon is a 4 star hotel and also residence with a lot of facilities in there. Internship at Java Paragon is a new experience and in here the author got many things beside the real work experience, the author also got some value of life. Also the author got a chance to make friends with new people from many age and background.

1.2 INDUSTRIAL TRAINING OBJECTS

Some objectives that students can achieve during internships are:

1. They can improve their skills in baking and cooking.
2. They can adapt with people's different personality well.
3. They can learn about teamwork not just in the kitchen but in the hotel.
4. They can learn about time management, to be more discipline, and to be more responsible.
5. They can learn about management system in the kitchen.

1.3 THE BENEFITS OF INDUSTRIAL TRAINING

1.3.1 The benefits of this training to students are:

1. They can be more discipline, responsible, and understand people's personality more.
2. They can know directly what is inside the kitchen (the cleanliness, recipe, process of the food making)
3. Improve their communication skills
4. They will be more ready if they want to work in the hotel after the internship.
5. They can manage time and work efficiently better than before.

1.3.2 The benefits of this internship to Ottimmo are:

1. Strengthen the connection between Ottimmo and the industries.
2. Introduce Ottimmo's students to the industries and the people inside.

1.3.3 The benefits of this internship to Java Paragon Hotel & Residence Surabaya are:

1. Get additional worker to help other workers for temporary time.
2. If the trainee is good enough to work there, they can recruit the trainee someday.