

Internship Appraisal Form

AKADEMI KULINER & PATISERI
OTTIMMO[®]
INTERNASIONAL
CULINARY ARTS | GASTRONOMY | BAKING & PASTRY ARTS

INTERNSHIP

PLACE: BLANCO PAR MANDIF

First Name _NUR AZIZAH NURUL AINI

Last Name _____

Review Period/s : Monthly Quarterly Bi-annualy Annually Date Joining
: _____

Intern's Position : _COMMIS

Department : F&B PRODUCTION

REVIEW DATE : _25 JULY 2020

Direct Supervisor : _MARDIKHA HOMAN

x

GRADING FACTORS

1. ORGANIZATIONAL & COMMUNICATION

Staffs Relations

Consistently demonstrates: attentiveness, courtesy and efficient service to other staff.
Creates friendly environment.

3.5

Team Player

Cooperates and works well with others. Enthusiastic, portrays s positive manner and
Works toward the Company's goal/s.

3,5

Follow -Through

Sees tasks through completion. Finishes work so that next shift is prepared.

3,5

2. CUSTOMERS INTERACTIONS

Customer Relations (*if any)

Consistently demonstrates: attentive, courtesy and efficient service to customers.
Treat customers with Considerations and Respects

3,5

3. PERSONAL PRESENTATIONS

Grooming Standards

Practices and displays proper grooming, personal hygiene and care.

3,5

Maintains hair and facial hair (*if any) per proper F&B industrial standards

Uniforms

Always wear the proper and designated uniform.

3,5

4. ON THE JOB & KNOWLEDGE

Dependability

Can be counted upon to do what is expected and required

3,5

Follow instructions and completes work on time with minimum supervision

Work Quality

Work performed according to Chef's standard and on-site work requirements

3,5

All job descriptions specification are met. Consistency in work. All recipes are followed

Work Quantity

Complete the expected amount of work in relation to Company's standards

3,5

Grading Guidelines.

Using the 4 point scale below, fill up the following table:

- 4 – Exceeds expectations
- 3.5 – Somewhat Exceeds Expectations
- 3 – Meets expectations
- 2.5 – Somewhat meets expectations
- 2 – Less than expectations
- 1.5 – Somewhat less than expectations
- 1 – Inadequately short of expectations

Discussions/Notes;

AZIZAH HAS SHOWN VERY GOOD JOB DURING HER TIME IN BLANCO PAR MANDIF.

PERFORMANCE SUMMARY * to be filled by OTTIMMO International

TOTAL POINTS _____

RATING _____

ACTION PLANS FOR DEVELOPMENT NEEDS

1. _____
2. _____
3. _____
4. _____
5. _____

III. SIGNATURES

On-Site Manager/Owner/Chef

Signature & Stamp: PUTU RESVA CONITA

Dated 25 JULY 2020

The Intern

Signature : _____

Dated _____

OTTIMMO International MasterGourmet Academy

Signature & Stamp : _____
Dept. Head Student Affairs

Dated _____