INDUSTRIAL TRAINING REPORT
INTERNSHIP REPORT IN THE KITCHEN AT FOUR POINTS BY SHERATON MANADO HOTEL
[bookmark: _Toc80319942]COVER
[image:]

By:
MARIA KRISNALIA EGA TAMPEMAWA
NIM: 1874130010045

OTTIMMO INTERNATIONAL MASTERGOURMET ACADEMY SURABAYA CULINARY ARTS PROGRAM STUDY

[bookmark: _Toc80319943]

INTERNSHIP REPORT
INTERNSHIP REPORT IN THE KITCHEN AT FOUR POINTS BY SHERATON MANADO HOTEL

Arranged by:
MARIA KRISNALIA EGA TAMPEMAWA (1874130010029)
Done the internship period from (02 February 2021 – 02 August 2021) at
(Four Points by Sheraton Manado Hotel)

Approved by:

Advisor, 	Examiner I, Examiner II,

Arya Putra Sunjaja, SE. Hilda Tjahjani Iskandar, Gilbert Yunuar		 	 		 S.E.,Ak.,C.A.,M.M.	 Hadiwirawan, A.Md. Par
NIP: 198010171703001 NIP: 196910292002072	 NIP:199001011701041

Knowing,

Director of OTTIMMO 	Head of Study Program Culinary Art,
International Mastergourmet			OTTIMMO International
Academy,					Mastergourmet Academy,

Zaldy Iskandar, B.SC. Irra Chrisyanti Dewi, S.Pd.,M.S.M
[bookmark: _Toc80319944]NIP: 197310251201001 NIP: 197812011702028

APPROVAL

Tittle : INTERNSHIP REPORT IN THE KITCHEN
Company Name : Four Points by Sheraton Manado Hotel
Jl. Piere Tendean Boulevard, Kec. Sario, Kota Manado, Sulawesi Utara 95111
Telp./Fax. : (0431) 8803999
Which is carried out by Students of Culinary Arts study program OTTIMMO International MasterGourmet Academy Surabaya
Name : MARIA KRISNALIA EGA TAMPEMAWA
Student No : 1874130010045
Has been tested and declared successful.

Approve,						Surabaya, 1 August 2021
Advisor						Supervisor

Arya Putra Sunjaja, SE 	Muhammad Aqibar
NIP: 198010171703001 				Jabatan: Jr. Sous Chef

Knowing,
Director of OTTIMMO International MasterGourmet Academy Surabaya

Zaldy Iskandar, B.Sc.
NIP. 197310251201001

ACKNOWLEGEMENT

Praise and gratitude the author prays to the Lord Jesus Christ as the Lord and Savior of Mankind, only by His grace the author was able to complete this final project properly. The purpose of writing this report is to prepare one of the requirements to complete Diploma III OTTIMMO INTERNATIONAL Culinary Arts. This report was written based on the training program at the Four Points by Sheraton Manado hotel. In preparing this Job Training Report the author realizes that there are still many shortcomings and far from perfection. But the author may be finished thanks to the guidance and assistance of various parties, therefore the author would like to thank:
1. Lord Jesus Christ as Savior who always protects and protects the writer, helps in every difficulty and gives the writer the breath of life
2. Mr. Zaldy Iskandar as Director of OTTIMMO International Surabaya Culinary and Patisserie Academy
3. Mr. Arya Putra Sundjaja, SE. M.S.M as Advisor, who has guided the completion of this report
4. All Lecturers who have helped the author during his education at OTTIMMO INTERNATIONAL Surabaya
5. Mr. Muhammad Aqibar as Executive Chef of Hotel Four Points by Sheraton Manado, who has provided the opportunity to do an internship program at Hotel Sintesa Peninsula Manado
6. Mrs. Marischya Panese, as HR Manager at Four Point by Sheraton Manado
7. Chef Eri Irmansjah, as Head of Department who has helped and guided the writer
8. The entire staff and trainees of Four Point by Sheraton Manado, especially for F&B Products and who have been patient and kind to help and guide the writer. Especially for the brothers in F&B Products; Jerome, Skyvo, Mas Pipit, Valdo, Jerry, Yurika, Christ, Abdul, and many others who are very good at sharing knowledge and experience with writers
9. My beloved parents and my sisters who have helped and provided support and provided me with the best education as a family role
10. My dear friends Nadya, Glorya, Alfira, Elsa, Ezra, Yurika, Ajax who have helped and supported me in completing this report.
Finally, the author hopes that this report can be useful for all.

Manado, 1 August 2021

MARIA KRISNALIA EGA TAMPEMAWA

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 ethcis, or you have a claim against the authenticity of my work.

Manado, August 1st 2021

MARIA KRISNALIA EGA TAMPEMAWA

TABLE OF CONTENT

INTERNSHIP REPORT	i
APPROVAL	ii
ACKNOWLEGEMENT	iii
PLAGIARISM STATEMENT	v
TABLE OF CONTENT	vi
LIST OF PICTURE	viii
LIST OF TABLE	xi
EXECUTIVE SUMMARY	xii
CHAPTER 1 INTRODUCTION	1
1.1. Background of The Study	1
1.2. Industrial Training Objectives	2
1.3. The Benefit of Industrial Training	2
1.3.1. For Intern Student	2
1.3.2. For OTTIMMO Academy Culinary & Patisserie	3
1.3.3. For Four Points by Sheraton Manado Hotel	3
CHAPTER 2 GENERAL DESCRIPTION OF COMPANY	4
 2.1. History Of Marriott Bonvoy	4
 2.1.1. History Of Four Points by Sheraton Manado	6
 2.2. Description	6
 2.2.1. Logo	7
 2.2.2. Location	7
 2.2.3. Features Of Four Points by Sheraton Manado Hotel	8
 2.2.4. Vision and Mision	8
 2.2.5. Restaurant and Kitchen Picture	9
 2.3. Organization Structure and Main Task	18
 2.3.1. Structure	18
 2.3.2. Main Task	18
CHAPTER 3 INDUSTRIAL TRAINING ACTIVITIES	21
 3.1. Place Of Assignment	21
 3.2. Activities Performed and Job Description	21
 3.2.1. The Duties and Responsibilities of The Kitchen Section	22
 3.2.2. The Duties and Responsibilities of The Pastry Section	28
 3.2.3. Product of Internship	33
 3.3. Hygen & Sanitation	46
 3.4. Problem Faced and How To Solve Them	49
CHAPTER 4 CONCLUSION	51
 4.1. Conclusion	51
 4.2. Suggestion	52
 4.2.1. For Student	52
 4.2.2. For Four Points by Sheraton Manado Hotel	52
 4.2.3. For OTTIMMO International MasterGourmet Academy Surabaya	53
CHAPTER 5 BIBLIOGRAPHY	54
CHAPTER 6 APPENDIX	56

[bookmark: _Toc80319948]

LIST OF PICTURE

Picture 1. Marriott BONVOY Logo	4
Picture 2. Four Points by Sheraton Manado Logo	7
Picture 3. Four Points by Sheraton Manado Hotel Location	7
Picture 4. Guest Breakfast Room (Indoor II)	9
Picture 5. Guest Breakfast Room (Indoor II)	9
Picture 6.Guest Breakfast Room (Outdoor)	9
Picture 7. Buffet Station (Main Course)	10
Picture 8. Buffet Station (Noodles & Porridge)	10
Picture 9. Buffet Station (American Breakfast)	10
Picture 10. Buffet Station (Waffle & Pancake)	11
Picture 11. Fresh Fruit & Salad Station	11
Picture 12. Buffet Station (Pastry I)	11
Picture 13. Buffet Station (Pastry II)	12
Picture 14. Buffet Station (Cereal)	12
Picture 15. Drink Holder	12
Picture 16. Main Kitchen (I)	13
Picture 17. Main Kitchen (II)	13
Picture 18. Cold Kitchen	13
Picture 19. Main Kitchen Chiller	14
Picture 20. Vegetable chiller	14
Picture 21. Baking & Pastry (I)	14
Picture 22. Baking & Pastry (II)	15
Picture 23. Baking & Pastry (III)	15
Picture 24. Steward (I)	15
Picture 25. Steward (II)	16
Picture 26. Lobby Bar	16
Picture 27. Scorta Pool Bar	16
Picture 28. Store (I)	17
Picture 29. Store (II)	17
Picture 30. Store (III)	17
Picture 31. Organization Structure	18
Picture 32. Steak with mashed potatoes	33
Picture 33. Roll Tuna with Pumkin Puree	34
Picture 34. Chicken Feet with Lemon Butter Sauce	34
Picture 35. Burger with French Fried	35
Picture 36. Mighty Moo	35
Picture 37. Fried Rice	36
Picture 38. Caesar Salad	36
Picture 39. Ayam Taliwang	37
Picture 40. Ebi Fry	37
Picture 41. Mini sandwich	38
Picture 42. Birthday Cake (I)	38
Picture 43. Birthday Cake (II)	39
Picture 44. Birthday Cake (III)	39
Picture 45. Birthday Cake (IV)	40
Picture 46. High Tea	40
Picture 47.Chocolate Killer Cake (I)	41
Picture 48.Chocolate Killer Cake (II)	41
Picture 49. Opera Cake	41
Picture 50. Mocca Blondie	42
Picture 51. Slice Cake (Chocolate Killer)	42
Picture 52.Slice Cake (Redvelvet Cake)	43
Picture 53. Slice cake (Lapis Surabaya)	43
Picture 54. Slice cake (Chocolate Killer & Vanilla)	44
Picture 55. Slice Cake (Chocolate Killer)	44
Picture 56. Slice Pudding	44
Picture 57. Fruit ice	45
Picture 58. Royal Brownies	45
Picture 59. Spring Roll	46
Picture 60. Klapertart	46
Picture 61. Pastry Team (I)	56
Picture 62. Pastry Team (II)	56
Picture 63. Staff and Trainee Four Points Manado	56
Picture 64. Kitchen Team	57
Picture 65. Trainee Team (I)	57
Picture 66. Trainee Team (II)	57
Picture 67. Trainee Team (III)	58
Picture 68. With the longest training participants for 6 months	58
Picture 69. With the best senior	58
Picture 70. With Chef Tao Yuan Chinese	59
Picture 71. With the best partner in the kitchen	59
Picture 72. Table set up for social gathering	59
Picture 73. Iftar Menu (I)	60
Picture 74. Iftar Menu (II)	60
Picture 75. Iftar Menu (III)	60
Picture 76. Table set for birthday event (I)	61
Picture 77. Table set for birthday event (II)	61
Picture 78. Table set for birthday event (III)	61
Picture 79. With all trainees at the Four Points Manado	62
Picture 80. Kitchen Schedule	62
Picture 81. Preparation ala carte condiments (I)	62
Picture 82. Preparation ala carte condiments (II)	63
Picture 83. Preparation condiments for breakfast	63

LIST OF TABLE

Table 1. Pastry Section	22
Table 2. Kitchen Section	28
Table 3. Cutting Board Standard	47

EXECUTIVE SUMMARY

	Indonesia is one of the big countries in the world. Which consists of various islands and various tribes, races and religions. So that makes Indonesia as one of the countries that has a lot of tourism visited by foreign and local tourists. In supporting tourists in an area there are supporting things for tourists, including places to live, and other supporting things. But no less important is the culinary. Each region has a variety of culinary that characterizes the region. To fulfill the Diploma III requirements of OTTIMMO International Culinary and Patisserie Academy, the author must complete this Internship program. Students can choose their internship place, so the authors choose Four Points by Sheraton Manado Hotel as their internship place in order to apply and improve the skills and knowledge they have learned at OTTIMMO International. The author chose fourpoints because this hotel is located above the biggest mall in Manado City, namely Manado Town Square (Mantos). This hotel has become one of the well-known hotels and is in demand by the people of North Sulawesi.
	When starting the internship program at the Four Points by Sheraton Manado hotel for 6 months and the author was placed in the FBP Department from February 2, 2021 – August 2, 2021. During those 6 months the author was placed in two different sections, the first 3 months in the pastry section and the last 3 months in the main kitchen. In the internship process, the writer learns how to work in a real kitchen, how to work in time, how to work under pressure, learn about desk work, time management, learn to serve guests well and how to work efficiently. Internships help writers to apply the knowledge and skills that OTTIMMO has taught, can also boost creativity, learn new recipes, take responsibility at work, and learn new techniques in real kitchens. This Internship Program is very helpful in forming and creating a competent workforce in their field.
	Hopefully the Four Points by Sheraton Manado hotel can maintain a good working relationship and support each other, because it is one of the keys to the success and progress of a company and can create comfort in carrying out daily work. Also Ottimmo always maintains a good working relationship with Four points by sheraton Manado Hotel. And hopefully in the future the knowledge and skills that the author gets at Four Points by Sheraton Manado Hotel can be used and become an added value for applying for jobs in restaurants or hotels.

Keywords: Internship, Four Points Hotel by Sheraton Manado, OTTIMMO International
image1.png
OTTIMMO

)

International
MasterGourmet
Academy

OTTIMMO

International
MasterGourmet
Academy

Culinary Ar

B

astronomy

and Pastry

