


CHAPTER I
INTRODUCTION

1.1 Background 
Internship is a step where the Author can implement all knowledge that had been learned in the campus. This internship program is the last program that must be conducted at OTTIMMO University after we have studied at campus for 3 years. So its really important to have an internship before graduating. Aside from being useful to multiply useful knowledge as well as to further train our skill, we had already gained basic knowledge on campus and went back through this program.
Internship is important to prepare the student for the real kitchen work life . Its also to train student mental when he/she is under the real pressure of paying customers The experience is what makes it different with just studying at the class or practical class. 
The Author choose Latar Ijen as the place of internship. The best restaurant fine dining in Malang. For the chef manage by Chef Arya Tereoga as a head chef. And the other reason why the Authors choose Latar Ijen is because Latar Ijen is the only one handcrafted restaurant in Malang City. Handcrafted means this restaurant making all the component with hand and then transformed into such an expensive food with fine dining concept. With this internship program, the Author hopes to learn about the real kitchen work life and prepared not just the hard skill of being a professional chef but also soft skill of dealing with a lot of people from all around Indonesia.

1.2 Objective
1. Fulfill requirement for finishing diploma program of OTTIMO International Culinary and Pattiserie Academy 
2. To prepare the student before entering the kitchen work life.
3. To practice the knowledge that has been learned while on campus.
4. To compare the knowledge that has been obtained on campus with work in the field.
5. To train the student in work, especially mental and discipline training.

1.3 Significance
1. Significance of internship for student 
a. As an evaluation material for completing the diploma degree
b. To prepare the student for real work life 
c. To train the student how to work as a team 
d. To learn leadership and take a responsibility in working place
e. To improve the comunication skill whitin the employees and customers
f. To create a mindset in dealing with the various problem 
2. Significance of Internship for institute 
a. To build a relation partnership between Latar Ijen and the institute
b. To know the evaluation of food and beverage sector in the outside world 
c. As an evaluation of school curriculum given to students
d. The campus can measure the level of student ability to accept, apply and develop the theories obtained in educational institution
e. To make campus better known in the tourism industry
f. Campuses can compare all existing lessons with restaurant activities through reports made by students
3. Significance for Latar Ijen Restaurant
a. To build relation between Latar Ijen and OTTIMMO
b. Latar Ijen get assistance from operational personnel so that work can be completed faster without having to recruit new employees
c. Latar Ijen will be better known, because they have played an active role in creating reliable workers in the tourism sector

 


2

