

RESEARCH AND DEVELOPMENT FINAL PROJECT

Mochi Broccoli with Choco Chips

By: Jonathan Gunawan

NIM: 177413001005

CULINARY ARTS PROGRAM
OTTIMMO MASTER GOURMET ACADEMY
SURABAYA

2019

RESEARCH AND DEVELOPMENT FINAL PROJECT

Mochi Broccoli with Choco Chips

Approved by:

Jonathan Gunawan (177413001005)

Surabaya, date presentasion 2019

Approved by:

Advisor:

Examiner I:

Examiner II:

Name:

Name:

Name:

NIP:

NIP:

NIP:

Knowing,

Director of OTTIMMO

International Mastergourmet Academy

Head of Study Cullinary Art

**OTTIMMO International Mastergourmet
Academy**

Zaldy Iskandar,B.SC.

NIP: 197310251201001

Irra Christyanti Dewi,S,Pd.,M.S.M.

NIP: 197812011702028

ACKNOWLEDGMENT

Praise and thanks God Almighty for the successful completion of this report. The author can complete the writing of Research and Development Final Project Entitled “ Broccoli Stem Mochi with Choco Chips” This report is prepared as on of the requirements to complete the Diploma III of Culinary Arts.

In the process of completion of this report, the Author has received much guidance and assistance from various parties. To that end, the authors express their sincere thanks to:

1. Miss April as Advisor who has guided, provide guidance and suggestion until the completion of this report.
2. Miss as the examiner on the presentation.
3. Miss as the examiner on the presentation.
4. Mr Zaldy Iskandar as Director of OTTIMMO International MasterGourmet Academy Surabaya.
5. Miss Irra Christyanti Dewi as Head of the Culinary Arts Study Programme.

Finally, the Authors hope that this report can be useful for us all.

Surabaya,7 Agustus 2019

PLAGIARISM STATEMENT

I certify that this assignment/report is on 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 plagiarised the work of other students and/or persons.

On this statement, I am already to bear the risk/any sanctions imposed to me 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, 7 Agustus 2019

EXECUTIVE SUMMARY

There is so many kind of dessert or appetizer in this world. But there is one kind of food that I interested. Yes, it is mochi that dessert or appetizer from japan that shape like a round dough. This food have so many demand because it have such a small look-liked and there is so many filling to choose. I think its worth to try make mochi dough with some dry vegetables. The vegetables that I used is broccoli stem because broccoli stem is rarely used and broccoli stem have the same nutrients with the broccoli. So I'll try this idea and produce it.

My objective for making this project is to introduce a way to make healthy food using desert and introduce it to people because health is important now days. So many fast food that isn't good if they consumed it to much. From there I must find out the ingredients nutrients, the tools that I need, how to make it, the nutrients fact, product characteristic, the opportunities, marketing aspect, technical aspect, and financial so the mochi broccoli stem is ready to make.

The conclusion for making this I know that mochi broccoli is simple dish with simple ingredients because it make from flour and broccoli with stem. For the nutrients itself it rich of fiber and nutrients that good for prevent cholesterol. For the business plan I would sell it for Rp 21.000,00 for 1 packs. For our mochi broccoli itself have bitter taste yet sweetness.

Keyword: mochi,broccoli,stem

Table of Contents

Title.....	i
Approval.....	ii
Acknowledgment.....	iii
Plagiarism Statement.....	iv
Executive Summary.....	v
Table of Contents.....	vi
List of Table	vii
List of Picture.....	viii
Chapter 1. Introduction.....	1
A. Background of Ingredients.....	1
B. Objective.....	1
Chapter II. Ingredients and Utensils Overview.....	2
A. Description of the material to be used.....	2
B. The tools used during the processing.....	4
Chapter III. New Product Processing Sequence.....	7
A. The Processing Product by Using Flowchart.....	7
B. Complete Recipe Attached.....	8
Chapter IV. New Product Overview.....	9
A. The facts of Nutrition.....	9
B. New Product Characteristic.....	10
Chapter V. Business Plan.....	10
A. Identification of Investment Opportunities.....	10
B. Marketing Aspect.....	10
C. Technical Aspect.....	10
D. Legal Aspect.....	10
E. Financial Aspect.....	10
Chapter VI. Conclusion.....	14
A. Conclusion.....	14
B. Suggestion.....	14
Appendix.....	16

List of Tables

Table 1: Variable Cost	11
Table 2: Overhead	12
Table 3: Fixed Cost	12

List of Picture

Picture 1: Broccoli Flour.....	2
Picture 2: Glutinous Rice Flour.....	2
Picture 3:Salt and Sugar.....	2
Picture 4:Santan.....	3
Picture 5: Icing Sugar.....	3
Picture 6: Choco Chips.....	3
Picture 7: Cornstarch.....	4
Picture 8: Bowl.....	4
Picture 9: Spatula or Spoon.....	5
Picture 10: Steamer.....	5
Picture 11: Stove.....	5
Picture 12: Digital Scale.....	5
Picture 13: Pan.....	6
Picture 14: Food Processor.....	6
Picture 15: Knife.....	6
Picture 16: Mineral Water.....	4