
CHAPTER 1

INTRODUCTION

1.1 Backround

Knowledge is not enough to support a man successful in the business world. At the time just graduated from college, the human resources that there is a resource that is ready to train. Unlike the resources that have experience in the world of work, human resources have been faced with the world of work will be the human resources ready to use technology and the information contained on the college has not been commensurate with developments that are happening in the outside world. Internship is one of the activities which support students to increase their knowledge of the outside the academy. The internship activity was carried out in Shangri-La Hotel Surabaya. Shangri-La is one of the most prestige hotel brand in the world. Their history in hospitaity industry is very good. They have big system for their big hotels. Field industrial practice can be used by students to develop their abillity, knowledge, and their readiness to face the real wolrd of work. They can develop their ability and knowledge by learning by doing not just theory at field industrial practice. So this field industrial practice can give a lot of benefits from both student and the company it self. The students get the knowledge, the company get a free or cheap labor.

Shangri-La Hotel Surabaya is one of the largest five-star hotel in Surabaya. This hotel is located in the shade of a large company named Shangri-La International, which is part of a company owned by Kuok Brothers Company. Shangri-La Hotel Surabaya is the second Shangri-La hotel in Indonesia is a subsidiary of Shangri-La International. The hotel is built on cooperation with local partners such as Galaxy Group, which is under the flag of PT. Puri Sari Permai. Shangri-La Hotel Surabaya was inaugurated on January 18, 1995. The writer choose Shangri-La because the writer thinks Shangri-La is the right place to gain a lot of good experience. They have big culinary team that the capability is very good. So the writer thinks he can learn a lot from them and from Shangri-La which is big hotel that has nice big system for example SFSMS (Shangri-La Food Safety Management System).

1.2 Objective

The purpose of this field industrial practice at Shangri-La Surabaya is to get work experience in this food and beverage product, to educate students when face pressure and trouble in work, to discipline student 's attitude, to increase student's responsibility. In real world discipline and responsibility is very demanded. Because no one will hire lazy and clumsy person. So this field work is very useful to eliminate those bad habits before they are sent into real world.

1.3 Significance

For community (company / agency / tourism insutry)

Can be used to get human reasources in the future

To build relation with educational institution

For students

Get experience in real worlfd of work

Increase ability, knowledge, skill

Prepare students for real world

Make students discipline and more responsible

For educational institutions

To produce human resources that have quality

To build good relation with industries

Can evaluate the quality of their students

1.4 Time and place

Industrial Field Work held on July 17th 2016 until January 17th 2017 at Shangri-La Hotel Surabaya and the first 3 months (July – October) at Portofino Kitchen and the last 3 months (October – January) at Main Kitchen.
2

