

INTERNSHIP FINAL REPORT
PASTRY KITCHEN AT VASA HOTEL SURABAYA

Arranged by :

Feren Millenia Sandra

1874130010080

PROGRAM STUDI SENI KULINER
AKADEMI KULINER DAN PATISERI

OTTIMMO INTERNASIONAL

SURABAYA

2021

APPROVAL I

Title : Internship

Company Name : Vasa Hotel Surabaya

Company Address : Jl. Mayjen HR. Muhammad No.31, Putat Gede, Kec. Sukomanunggal, Kota SBY, Jawa Timur 60189

Tele. No / Fax : [\(031\) 7301888](tel:0317301888)

Which is carried out by Students of Culinary Arts study program OTTIMMO International Master gourmet Academy Surabaya

Name : Feren Millenia Sandra

Student No : 1874130010080

Has been tested and declared successful.

Approved:

Surabaya, August 19th, 2021

Advisor

Supervisor

Ryan Yeremia Iskandar, S.S

Mr. Abdul Hakam

NIP : 19821218 1601023

Cluster Training Manager

Knowing,

Director of OTTIMMO International MasterGourmet Academy Surabaya

Zaldy Iskandar, B.Sc

NIP. 197310251201001

APPROVAL II
INTERNSHIP FINAL PROJECT

Vasa Hotel Surabaya

Arranged by :

Feren Millenia Sandra

NIM. 1874130010080

Done the internship period from February 8th, 2021 – August, 8th 2021 at Pastry Kitchen
Department of Vasa Hotel Surabaya

Approved by:

Supervisor,

Examiner I,

Examiner II,

Ryan Yeremia .I ,SS

Irra .C .Dewi ,S.Pd. M.S.M

Hilda Tjahjani. I ,S.E.,M.M

NIP : 198212181601023

NIP : 19781201 1702 028

NIP : 19691029 2002 072

Knowing,

Director of OTTIMMO International

Mastergourmet academy

Head of Study Program

Culinary Art

OTTIMMO International

Mastergourmet Academy

Zaldy Iskandar,B.Sc

NIP. 197310251201001

Hilda Tjahjani Iskandar,S.E.,M.M

NIP : 19691029 2002 072

ACKNOWLEDGEMENT

First of all, I would like to Thank God for everything because He always give blessing through every step I take during internship program, so I can finished it well.

This internship program is known as the requirement to finish Diploma III of OTTIMMO International Culinary Arts Academy. This Report is prepared based on how Author completing the 6 months internship in Vasa Hotel Surabaya. Pardon if there are any misspelled or other mistake in this report.

In the process of completing this report, The Author had received guidance and assistance from various parties. To that end, The Author expresses their sincere gratitude to:

1. Mr. Ryan Yeremia Iskandar, as Advisor who has guided, provide guidance and suggestions until the completion of this report.
2. Mr. Zaldy Iskandar B.Sc as Director of Akademi Kuliner dan Patiseri Ottimmo International Surabaya
3. For all Staff at Vasa Hotel Surabaya, especially from Pastry Kitchen, who always support and create a good environment around kitchen during 6 months internship.
4. Mr. Kukuh Setyawan, as student affairs who guided and helped the Author regarding the internship matters.
5. Family and Friends who always support during the making of this project.

I hope that this report will be useful for everyone.

Surabaya, August 19th, 2020

Feren Millenia Sandra

PLAGIARISM STATEMENT

I certify that this assignment/report is my own work, based on my personal study and/or research and that I have acknowledged all material and sources used in its preparation, whether they be books, articles, reports, lecture notes, and any other kind of document, electronic or personal communication. I also certify that this assignment/report has not previously been submitted for assessment in any other unit, except where specific permission has been granted from all unit coordinators involved, or at any other time in this unit, and that I have not copied in part or whole or otherwise plagiarized the work of other students and/or persons.

On this statement, I am ready to bear the risk/any sanctions imposed to me in accordance with applicable regulations, if in the future there is a breach of scientific ethics, or you have a claim against the authenticity of my work.

August 19th , 2020

materai

Feren Millenia Sandra

TABLE OF CONTENT

APPROVAL I	iii
APPROVAL II	iii
ACKNOWLEDGEMENT	iv
PLAGIARISM STATEMENT	v
TABLE OF CONTENT	vi
LIST OF PICTURES	vii
LIST OF TABLES	x
EXECUTIVE SUMMARY	xi
CHAPTER I	Error! Bookmark not defined.
1.1 Background	Error! Bookmark not defined.
1.2 Objective	Error! Bookmark not defined.
1.3 The Benefit Of Internship	Error! Bookmark not defined.
CHAPTER II	Error! Bookmark not defined.
2.1 History of Company	Error! Bookmark not defined.
2.2 Location	Error! Bookmark not defined.
Picture 1. Location of Vasa	Error! Bookmark not defined.
2.3 Vision and Mission	Error! Bookmark not defined.
2.4 Vasa Hotel Brand Value	Error! Bookmark not defined.
2.5 Features of Vasa Hotel Surabaya	Error! Bookmark not defined.
2.6 Organizational Structure and Main Task	Error! Bookmark not defined.
CHAPTER III	Error! Bookmark not defined.
3.1 Place of Assignment	Error! Bookmark not defined.
3.2 Activities Performed	Error! Bookmark not defined.
3.3 Job Description Based On Workmanship	Error! Bookmark not defined.
3.4 Activities during Internship	Error! Bookmark not defined.
3.5 Problem Faced and How to Solve Them	Error! Bookmark not defined.

CHAPTER IV	Error! Bookmark not defined.
4.1 Conclusion.....	Error! Bookmark not defined.
4.2 Suggestion	Error! Bookmark not defined.
BIBLIOGRAPHY	Error! Bookmark not defined.
APPENDIX.....	Error! Bookmark not defined.

LIST OF PICTURES

Picture 1. Location of Vasa.....	4
Picture 2. Twin bed select room	Error! Bookmark not defined.
Picture 3. Bathroom.....	Error! Bookmark not defined.
Picture 4. Premium Room.....	Error! Bookmark not defined.
Picture 5. Executive Room	Error! Bookmark not defined.
Picture 6. Glacier suite.....	Error! Bookmark not defined.
Picture 7. Breccia Suite.....	Error! Bookmark not defined.
Picture 8. Royal Suite	Error! Bookmark not defined.
Picture 9. Presidential Suite.....	Error! Bookmark not defined.
Picture 10. Living room 1	Error! Bookmark not defined.
Picture 11. Master bedroom 1.....	Error! Bookmark not defined.
Picture 12. Twin bed 2.....	Error! Bookmark not defined.
Picture 13. Master bedroom 3.....	Error! Bookmark not defined.
Picture 14. Living Room 3.....	Error! Bookmark not defined.
Picture 15. Lobby Lounge	Error! Bookmark not defined.
Picture 16. 209 Dining.....	Error! Bookmark not defined.
Picture 17. 209 Dining 2.....	Error! Bookmark not defined.
Picture 18 . 209 Dining 3.....	Error! Bookmark not defined.
Picture 19. Xiang Fu Hai	Error! Bookmark not defined.
Picture 20. Chamas Churrascaria Restaurant.....	Error! Bookmark not defined.
Picture 21. Vasa Grand Ballroom 1	Error! Bookmark not defined.
Picture 22. Vasa Grand Ballroom 2.....	Error! Bookmark not defined.
Picture 23. Prefunction Hall 1.....	Error! Bookmark not defined.
Picture 24 . Aviosa Chapel	Error! Bookmark not defined.
Picture 25 . Meeting Room.....	Error! Bookmark not defined.
Picture 26. Swimming Pool.....	Error! Bookmark not defined.
Picture 27. Tangerine Spa.....	Error! Bookmark not defined.
Picture 28. Fitness Center	Error! Bookmark not defined.

Picture 29. Kids Playground	Error! Bookmark not defined.
Picture 30. Executive Lounge	Error! Bookmark not defined.
Picture 31. Kitchen Organization	Error! Bookmark not defined.
Picture 32. Sweet tables 1	Error! Bookmark not defined.
Picture 33. Es campur station	Error! Bookmark not defined.
Picture 34. Sweet tables 2	Error! Bookmark not defined.
Picture 35. Valentines event	Error! Bookmark not defined.
Picture 36. Valentines event 2	Error! Bookmark not defined.
Picture 37. Jajanan Pasar table	Error! Bookmark not defined.
Picture 38. Idul fitri event	Error! Bookmark not defined.
Picture 39. Coconut macaroon plate	Error! Bookmark not defined.
Picture 40. Cheese grissini	Error! Bookmark not defined.
Picture 41. Red velvet for wedding	Error! Bookmark not defined.
Picture 42. Brownies for wedding	Error! Bookmark not defined.
Picture 43. Mango cheese cake	Error! Bookmark not defined.
Picture 44. Matcha Cake	50
Picture 45. Dadar Gulung	50
Picture 46. Putu Bambu	51
Picture 47. Banana Split	51
Picture 48. Cantik Manis	51

LIST OF TABLES

Table 1. Job Description.....	41
-------------------------------	----

EXECUTIVE SUMMARY

This report is one of the requirements to complete the Internship Program to finish the last semester in Akademi Kuliner dan Patiseri OTTIMMO International. The other requirement is 6 months practical program in some Hotel or Restaurant. Author has finished the 6 months practical in Vasa Hotel Surabaya from February 8th, 2020 until August 8th, 2020. Author assigned to operate the 6 months of internship in Pastry Kitchen.

Vasa Hotel Surabaya is one of the five stars hotel in Surabaya that has a good quality in both Food & Beverage and hospitality with numerous prestigious awards. This is the reason why Author chose to start the internship program at Vasa Hotel Surabaya.

Vasa Hotel Surabaya has given Author the opportunity to experience the whole professional industry of hospitality which makes Author very grateful because Author able to learn something more than just basic knowledge, such as team work, team leading and professional hotelier job. They somehow provided a great training which motivates Author to be better every day. In some of times, all staff always ensure everyone had a sufficient knowledge to do his/her job properly from smallest things like hygiene, food preparation, etc. They also ensure all trainees got a chance to learn as much as possible.

In this report, Author will specify the experience during the internship period. The report contains the company profile, evaluation performance, and job details.

Keyword: Vasa Hotel Surabaya, Internship, Hospitality.