CHAPTER I INTRODUCTION


1.1 [bookmark: _GoBack]Background
Internship is one of the requirements to complete three year study program at Ottimmo International. Internship is a work placement with a company or organization that provides new work experience and skills, which can be useful for future careers. The purpose of internships is to provide opportunities for students to apply what they learn in the classroom to the real world, so that they are more job-ready after graduation. In addition, internships have benefits, namely increasing insight, developing skills, providing added value and providing job opportunities.
The internship period usually ranges from 3 months to 12 months. And generally the working time a week is 5 working days and 9 hours per day (one hour break time).
The author takes an internship at Pastry Kitchen JW Marriott Surabaya for 6 months. From this internship program, the author can learn new things and also get a lot of challenges when you don't understand what to do. But instead it becomes the thing that make author to understand real life in the kitchen and become more responsible and work together in teams.

1.2 Internship Objective
a. To meet one of the requirements of Diploma 3 graduation at Ottimmo International Mastergourmet Academy
b. To learn about leadership and take a responsibility at working place
c. To find out the important of cleanliness in service food
d. To improve how to work efficiently

 (
10
)

1.3 The Benefits of Internship
1.3.1 Benefits of Internship for Student
a. Indirectly can learn and understand the real work situation
b. Mental and skill training before entering the workforce
c. Gain valuable work experience
d. To fulfill some requirements to finish the culinary study program at Ottimmo International Mastergourmet Surabaya
1.3.2 Benefits of Internship for Ottimmo International Mastergourmet Academy
a. Build good relationship between Ottimmo International Mastergourmet Academy and JW Marriott Surabaya
b. Become a benchmark for knowing how well students are and adjust the curriculum for the future
1.3.3 Benefits of Internship for JW Marriott Surabaya
a. As a medium to get a high potential employee
b. Have a connection with trainee that can be recruited in the future as casual

