

RESEARCH AND DEVELOPMENT FINAL PROJECT

DONAT DURIAN

(Unordinary Durian Donut made with Durian's waste)

By :

Enrico Kreshna

1874130010023

STUDY PROGRAM OF CULINARY ART

OTTIMMO INTERNATIONAL

MASTER GOURMET ACADEMY

SURABAYA

2020

RESEARCH AND DEVELOPMENT FINAL PROJECT

DONAT DURIAN

(Unordinary Durian Donut made with Durian's Waste)

By :

Enrico Kreshna

1874130010023

STUDY PROGRAM OF CULINARY ART

OTTIMMO INTERNATIONAL

MASTER GOURMET ACADEMY

SURABAYA

2020

APPROVAL 1

DONAT DURIAN

(Unordinary Durian Doughnut made with Durian's Waste)

Research and development report by :

ENRICO KRESHNA

1874130010060

This report is ready to presented :

Advisor,

Date :

(Nurul Azizah Choiriyah, S.TP., M. Sc)

NIP. 19900215 2002 071

APPROVAL 2

DONAT DURIAN

(Unordinary Durian Doughnut made with Durian's Waste)

Research and development report by :

ENRICO KRESHNA

1874130010023

This report is already presented and

pass the exam on

03 August 2020

Examiners :

Examiner 1 : Dr. Ir. Fadjar Kurnia Hartati, M. P

Examiner 2 : Yohanna Prasetyo, ST, A. Md. Par

Advisor : Nurul Azizah Choiriyah, M.Sc

APPROVAL 3
RESEARCH AND DEVELOPMENT PROJECT

Name : Enrico Kreshna
Place, Date of Birth : Jakarta, 03 November 2000
N.I.M : 1874130010023
Study Program : D3 Seni Kuliner

T I T L E : DONAT DURIAN (Unordinary Durian Doughnut
made with Durian's Waste)

This paper is approved by :

Head of Culinary Arts Study Program,

Advisor,

Date :

Date :

(Irra C. Dewi, S.Pd., M.S.M)

(Nurul Azizah C., S.TP.,M, Sc)

NIP. 19781201 1702 028

NIP. 19900215 2002 071

Director of

Akademi Kuliner dan Patiseri OTTIMMO Internasional

Date :

(Zaldy Iskandar, B.Sc)

NIP. 19731025 1201 001

PLAGIARISM STATEMENT

I certify that this assignment/report is my own work, based on my personal study and/or research and that I have acknowledge 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, expect 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 plagiarised the work of other students and/or persons.

On this statement, I am ready to bear the risky/any sanctions imposed to me in accordance with applicable regulations, if in the future there is a breach of scientific ethics, or you have a claim against the authenticity of my work.

Surabaya, 15 September 2020

Enrico Kreshna

PREFACE

First of all, I would like to thank my God for His blessings and guidance in order for me to complete this RnD report on time. The purpose of this RnD is to teach Ottimmo students to be able to realize their creativity for making a new product that never been in indonesia. The reason why I chose to make Durian Doughut is because I want to use the waste parts of durian to help control the enviroentment.

During the process of completing this report, I recieved so much guidance. So, I would like to express my gratitude to the name below:

1. Parents and family that always help me and give theopinion and suggestion.
2. Ms. Nurul Azizah as my RnD mentor who always gives me guidance during the trial and also when making this report.
3. Mrs. Irra Chrisyanti Dewi as the Head of Culinary Arts Programme at Ottimmo International Academy.
4. Mr. Zaldy Iskandar as the Director of Ottimmo International Academy.
5. Friends who always help me in giving opinions and suggestions.
6. As well as other parties that I may not mention one by one for their help directly or indirectly so that this report can be finished on time.

Surabaya, 17 Maret 2020

Enrico Kreshna

TABLE OF CONTENT

APPROVAL 1.....	iii
APPROVAL 2.....	iv
APPROVAL 3.....	v
PLAGIARISM STATEMENT.....	vi
PREFACE	vii
TABLE OF CONTENT	viii
LIST OF TABLE	x
LIST OF FIGURES.....	xi
EXECUTIVE SUMMARY.....	xiii
CHAPTER I INTRODUCTION.....	1
1.1. Background of The Study.....	1
1.2. The Objectives of The Study.....	2
1.3. The Benefits of Study.....	2
CHAPTER II INGREDIENTS AND UTENSILS OVERVIEW.....	3
2.1. Description of The Material to be Used	3
2.2. The Tools Used During The Processing.....	5
CHAPTER III NEW PRODUCT PROCESSING SEQUENCE	9
3.1 The Processing Product	9
3.2 Packaging Process	15
3.3 Complete Recipe Attached.....	16
3.4 Approved Recipe.....	18
CHAPTER IV NEW PRODUCT OVERVIEW	20
4.1 The Facts Of Nutrition	20
CHAPTER V BUSINESS PLAN	25
5.1 Company Profile.....	25
5.2 Business Overview	25
5.3 Stakeholder.....	27
5.4 SWOT Analysis.....	28

5.5	Marketing Aspect	29
5.6	Financial Aspect	30
5.7	Technical Aspect	32
5.8	Legal Aspect.....	33
CHAPTER VI CONCLUSION.....		35
6.1	Conclusion.....	35
6.2	Suggestion	35
BIBLIOGRAPHY		36
APPENDIX		37
	Design Packaging.....	37
	Supplier List.....	37
	Product Logo.....	39

LIST OF TABLE

Table 4.1.1 All Purpose Flour.....	19
Table 4.1.2 Durian Skin.....	19
Table 4.1.3 Durian Seed.....	20
Table 4.1.4 Granulated Sugar.....	20
Table 4.1.5 Fresh Milk.....	21
Table 4.1.6 Egg.....	21
Table 4.1.7 Margarine.....	22
Table 4.1.8 Total Nutrition.....	22
Table 5.6.1 Fix Cost.....	28
Table 5.6.2 Variable Cost.....	29

LIST OF FIGURES

Picture 2.1.1 Durian Skin.....	3
Picture 2.1.2 Durian Seed.....	3
Picture 2.1.3 Flour.....	3
Picture 2.1.4 Sugar.....	4
Picture 2.1.5 Yeast.....	4
Picture 2.1.6 Milk.....	4
Picture 2.1.7 Egg.....	4
Picture 2.1.8 Margarine.....	5
Picture 2.1.9 Salt.....	5
Picture 2.2.1 Knife.....	5
Picture 2.2.2 Stove.....	6
Picture 2.2.3 Cutting Board.....	6
Picture 2.2.4 Mixer.....	6
Picture 2.2.5 Wok.....	7
Picture 2.2.6 Blender.....	7
Picture 2.2.7 Scale.....	7
Picture 2.2.8 Strainer.....	8
Picture 2.2.9 Bowl.....	8
Picture 3.1.1 Durian Spine Removal.....	9

Picture 3.1.2 Slicing Durian Skin.....	9
Picture 3.1.3 Oven the Durian Skin.....	9
Picture 3.1.4 Dried Durian Skin.....	10
Picture 3.1.5 Durian Skin Flour.....	10
Picture 3.1.6 Cleaned Durian Seed.....	10
Picture 3.1.7 Boiled Durian Seed.....	11
Picture 3.1.8 Mashed Durian Seed.....	11
Picture 3.1.9 Yeast Mixture.....	11
Picture 3.1.10 Dry Ingredients.....	12
Picture 3.1.11 All Ingredients.....	12
Picture 3.1.12 Kneaded Dough.....	12
Picture 3.1.13 Proofing Dough.....	13
Picture 3.1.14 After Proofing.....	13
Picture 3.1.15 Frying Donut.....	13
Picture 3.1.16 Drain the Oil.....	14
Picture 3.1.17 Cover Donut with Sugar.....	14
Picture 3.2.1 Packing Donut.....	15
Picture 3.2.2 Donut with Logo.....	15

EXECUTIVE SUMMARY

Donat Durian is a food product that made from the waste part of durian . I choose durian as my main ingredients because many Indonesian people like to consume durian. The reason why I use the waste parts of durian because many people that consume juat the flesh of the durian and the waste parts of the durian can cause a environtmental trouble. In fact, the waste parts of durian have many beneficial to human body.

The waste parts of the durian have many nutritional beneficial for our body. Such as vitamin A, vitamin B1, vitamin B2, Vitamin C, High in Fiber, and low in fat. Some health beneficial that we can also get from the waste parts of durian such as Boosting immune system, Help to overcome constipation, etc. The main content of the durian seed can be a very good probiotic for our body.

Donat Durian uses the waste parts of the durian with a clean and guaranteed process. This make the waste parts of durian still have their best nutrition. Donat Durian is packed using a plastic packaging, one plastic hold for one doughut. One pack of durian doughnuts is contain of 6 pcs of doughnuts that sold for 60.000 rupiahs.