

CHAPTER I

INTRODUCTION

1.1 BACKGROUND OF STUDY

Internship program is a program for the students to practice and implement what they are taught at school in real work life. Internship program is one of the requirements to complete the Diploma III of Culinary Arts at Ottimmo International Mastergourmet Academy.

Internships provide hands-on experience in the Baking kitchen. As a trainee, student can learn about responsibilities, time management, team works, new recipes, baking technique, mise en place, assist other chefs, and generally learn the flow of what it takes to work in a real kitchen. Also, internship program can help student to build connection that can help for the future career. The author takes an internship at 07:am Baker's Club. for six months.

1.2 INDUSTRIAL TRAINING OBJECTIVES

1. To implement theory and practical lesson from Ottimmo International.
2. To fulfill the requirements to complete Culinary Arts at Ottimmo International.
3. To improve skills about mise en place and baking technique.
4. To learn about food cost and waste.
5. To learn about responsibilities and time management.
6. To learn about teamwork.

1.3 THE BENEFITS OF INDUSTRIAL TRAINING

1.3.1 Benefits for Student

1. To fulfill requirements to finish the culinary study program at Ottimmo International Mastergourmet Academy Surabaya

2. Prepare me before entering the workforce.
3. Gain valuable work experience
4. Know the real work-life kitchen situation.

1.3.2 Benefits for Ottimmo International

1. As a way to introduce Ottimmo International Mastergourmet Academy.
2. To promote Ottimmo International Mastergourmet Academy.
3. Build a good relationship between Ottimmo International Mastergourmet Academy and 07:am Baker's club
4. As evaluate material to be better in the future.

1.3.3 Benefits for 07:am Baker's Club

1. Increase productivity.
2. Reduce labor costs.
3. Build good business relation between 07:am Baker's Club and Ottimmo International Mastergourmet Academy
4. Have a connection with trainees that can be recruited in the future.