

RESEARCH AND DEVELOPMENT FINAL PROJECT

“ Heart BEET”

**THE DEVELOPMENT OF HIGH-LEVEL ANTIOXIDANT
INSTANT DRINK BASED ON NATURAL BEETROOT**

By :

Merlyn Sutanto

1574130010028

STUDY PROGRAM OF CULINARY ARTS

AKADEMI KULINER DAN PATISERI

OTTIMMO INTERNASIONAL

SURABAYA

2017

RESEARCH AND DEVELOPMENT FINAL PROJECT

The Development of High-Level Antioxidant Instant Drink

Based on Natural Beetroot “Heart Beet”

Arranged by :

Merlyn Sutanto

Approved by :

Examiner I

Heni Adhianata, STP.,
M.Sc
NIP. 19900613 014 016

Examiner II

Irra Chrisyanti Dewi, S.
Pd. M. S. M
NIP 197812011702028

Supervisor

Asri P.W, STP., M.Sc
NIP. 19891025 1402 015

Head of Study Program Culinary Art

Akademi Kuliner dan Patiseri

OTTIMMO Internasional

Irra Chrisyanti Dewi, S. Pd. M. S. M
NIP 197812011702028

Director Academy

Akademi Kuliner dan Patiseri

Ottimmo Internasional

Zaldy Iskandar, B. Sc

NIP. 19731025 1201 001

Preface

As a part of the Diploma Curriculum and in order to gain student's practical knowledge in the field of Culinary Art , we are required to make a Research and Development Project as a Final Project . In this project report we have included detail of ingredients, cooking methods, nutrition facts, marketing strategy, and also product calculation.

Doing this project report helped us to enhance our knowledgeregarding the work in to the attitude of consumer towards this new product

Furthermore i would like to thank my assistand lecturer , Ms. Asri Puspita Wardani,STP.,Msc for helped me to supervise my product, and guide me along the process of making this report.

TABLE OF CONTENT

COVER PAGE.....	i
SIGNATURE PAGE.....	ii
PREFACE.....	iii
TABLE OF CONTENT.....	iv
LIST OF PICTURE.....	vii
LIST OF TABLE.....	viii
EXECUTIVE SUMMARY.....	ix
CHAPTER I INTRODUCTION	1
1.1 Background	1
1.2 Objective.....	2
CHAPTER II PRODUCT DESCRIPTION	3
2.1 Product Description.....	3
2.2 Material.....	4
2.2.1 Beetroot.....	4
2.3 Equipment & Tools.....	5
2.3.1 Blender.....	5
2.3.2 Food Dehydrator.....	5
2.3.3 Knife.....	6
2.3.4 Peeler.....	6
2.3.5 Cutting Board.....	7
2.3.6 Spoon.....	7
2.3.7 Tray.....	8
2.3.8 Zip Lock.....	8
2.4 Production Method.....	9
2.4.1 Kitchen Layout.....	9

2.4.2	Standard Operational Procedure (SOP).....	10
2.4.3	Production Method.....	11
2.4.4	Hazzard Analysis Critical Control Point (HACCP).....	12
2.4.5	Hygine Sanitation Procedure.....	12
2.5	Nutrition Value.....	14
2.5.1	Material’s Nutrition Raw.....	14
CHAPTER III MARKETING STRATEGY.....		15
3.1	Business Analysis.....	15
3.1.1	Introduction of Industry.....	15
3.1.2	Short Term Objective.....	15
3.1.3	Long Term Objective.....	15
3.1.4	Opportunity.....	16
3.2	Market Environment Analysis.....	16
3.2.1	Industrial Analysis.....	17
3.2.1.1	Threat of the New Entrants.....	17
3.2.1.2	Power of Supplier.....	17
3.2.1.3	Buyer Power.....	18
3.2.1.4	Competitive Rivals.....	18
3.3	Marketing Strategies.....	18
a.	Segmentation and Targeting.....	18
b.	Positioning.....	19
3.4	Marketing Plan.....	19
3.5	Marketing Mix.....	20
3.5.1	Product.....	21
3.5.2	Price.....	21
3.5.3	Place.....	21
3.5.4	Promotion.....	21
3.5.5	Logo and Packaging.....	22
3.6	Human Resource Management.....	23
3.6.1	Team.....	23
3.6.2	Task Breakdown.....	23

3.6.3	Working Hour.....	24
3.6.4	Recruitment , Selecting , and Interview.....	24
3.6.5	Performance Appraisal.....	24
3.6.5.1	Salary and Compensation.....	25
CHAPTER IV PRODUCT CALCULATION.....		26
4.1	Variable cost.....	26
4.2	Overhead cost.....	27
4.3	Fixed Cost.....	27
4.4	Break Event Point.....	27
CHAPTER V CONCLUSION.....		29
5.1	Conclusion.....	29
5.2	Suggestion.....	29
REFERENCES.....		30
APPENDIX.....		32

LIST OF PICTURE

Picture 1 Beetroot.....	3
Picture 2 Beetroot.....	4
Picture 3 Blender.....	5
Picture 4 Food Dehydrator.....	5
Picture 5 Knife.....	6
Picture 6 Peeler.....	6
Picture 7 Cutting Board.....	7
Picture 8 Table Spoon.....	7
Picture 9 Tray.....	8
Picture 10 Zip Lock.....	8
Picture 11 Kitchen Layout.....	9
Picture 12 Nutrition Value Table.....	14
Picture 13 Positioning Map.....	19
Picture 14 Heart Beet Brochure.....	22
Picture 15 Heart Beet Logo.....	22
Picture 16 Packaging Heart Beet.....	22

LIST OF TABLE

Table 1 TOWS Matrix.....	20
Table 2 Performance Appraisal.....	24
Table 3 Variable Cost.....	26
Table 4 Overhead Cost.....	27
Table 5 Fixed Cost.....	27

EXECUTIVE SUMMARY

The Indonesia market is unsurprisingly dominated by millennials with healthy well-being and instantly as main concerns of their drink consumption. Natural or organic product has dramatically gain popularity nowadays. Beetroot, derived from the beet plant, is commonly consumed in Indonesia, although it has different variety of species available in the market. Beetroot contains many antioxidant molecules such as vitamin C and it is low-fat. Beetroot is a good source of glutamine, an amino, iron and folate (naturally occurring folic acid). It also contains nitrates, betaine, magnesium and other antioxidant (notably betacyanin). Starting with adequate knowledge and sufficient amount of research, this idea of inventing Instant Beetroot Drink arise. Our Instant Beetroot Drink, "Heart BEET", is made naturally using 100% beetroot as the ingredients and no preservatives is added. It is expected that this product will exceed customer's expectation of healthy instant drink.

This report contain brief description of ingredients, tools, and step-by-step manual of producing "Heart BEET", food safety procedure and quality assessment, comprehensive marketing strategy details and plan for this product, and finally the human resource management system. This product is sold at Rp.20.000,- per pack (250gr).