INTERNSHIP FINAL REPORT

SHANGRI-LA HOTEL SURABAYA

By:

[image: image1.jpg]OTTIMMO

MaserGourmet
Ncademy

ALBERT

074130_94406_2014_0084

STUDY PROGRAM OF CULINARY ARTS

AKADEMI KULINER DAN PATISERI OTTIMMO INTERNASIONAL

SURABAYA

2017

INTERNSHIP FINAL REPORT

SHANGRI-LA HOTEL SURABAYA

Arrange by :

Albert

Done the internship period from July, 17th 2016 – January, 16th 2017 at Portofino and Main Kitchen, Shangri-la Surabaya

 Training Manager

Executive Sous Chef

 Yenny Kusuma

 Eko Kusbandiyo
 Serv. Manager

 Serv. Leader

Portofino

 Main Kitchen

 Ni Ketut Bhakti

 Budi Waluyo

This final report has been approved and validated as requirement to get an Academic Title Of Diploma Degree, Study Program of Cullinary Arts

Date: ……………………………..

Director of

 Head of Cullinary Art Study Program

Ottimmo International

Ottimmo International MasterGourmet

MasterGourmet Academy

 Academy

Zaldy Iskandar, B.Sc

 Vindhya Tri Widayanti, STP.,MP

NIP. 19731025 1201 001

 NIP. 19901208 1402 014

ii

SUMMARY

The writer did his internship work from July 17th 2016 until January 16th 2017. In the first 3 months he was doing my intership at Portofino kitchen at Shangri-La Hotel Surabaya. And the next 3 months he was doing at Main Kithcen at Shangri-La Hotel Surabaya. Shangri-La has a big reputation and name in hospitality industry and has good system. The writer choose Shangri-La because he think he can earn a lot of experience there. 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.

iv
PREFACE

Thanks to GOD one for the graces and blessings given to me so that I can wrote this report of my intership at Shangri-La for this past 6 months.

This internship report at Shangri-La is the complete information about all I already did at Shangri-la. This guidebook must be owned by Ottimmo International MasterGourmet Academy.

Im thankful to Shangri-La hotel Surabaya, to all of the staffs and other workers that really support me when I do the intership job at Shangri-La and give me much knowledge. I get so many education and experience in my life. And I thankfull to my culinary school Otimmo International, the expertise to all lecturer that support me and give me all the education that needed to my internship so it can support my internship in Shangri-La Surabaya.

So hopefully this internship guidebook can be useful to us.

Surabaya, January 8th 2017

v

