FOODPRENEUR FINAL REPORT
[image:]MAMI TEH

NAME : MARCELLINO LEONARDO NYOTO
NIM :1774130010053

CULINARY ARTS STUDY PROGRAM
OTTIMMO INTERNATIONAL MASTERGOURMET ACADEMY
SURABAYA
2020
i

ACKNOWLEDGMENT

At First, I want to thanks to God that help me and bless me to complete this report. This report is prepared based on Internship result conducted by the Authors during 6 months in Perak Barat. This report is prepared 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 Irra as Advisor who has guided, provide guidance and suggestions until the completion of this report.
2. Chef Zaldy Iskandar, B.Sc as Director of Akademi Kuliner dan Patiseri OTTIMMO and Miss Irra Chrisyanti Dewi, S.Pd., M.S.M as Head of Study Program of Akademi Kuliner dan Patiseri Ottimmo Internasional
3. Other participant who wish to be reffered to as parents.
I hope that this report will be useful for everyone.

Surabaya, 3rd April 2020

Marcellino Leonardo Nyoto

PLAGIARISM STATEMENT

I certify that this assignment/report is my own work, based on my personal study and 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 person.

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

					 	 Surabaya, 3rd April 2020

Marcellino Leonardo Nyoto

Table of Contents
LIST OF PICTURE	5
LIST OF TABLE	6
CHAPTER I INTRODUCTION	7
1.2 PROBLEM STATEMENT	7
1.3 FOOD ENTREPRENEURS OBJECTIVE	7
1.4 THE EXPECTED OUTCOME	7
1.5 THE BENEFITS OF FOODPRENEURS	8
CHAPTER II BUSINESS PLAN OVERVIEW	9
2.1 MARKET POTENTIAL	9
2.2 LOCATION	9
2.3 PRODUCT & PRICE	11
2.4 SALES FORECASTING	12
2.5 MARKETING STRATEGIES	12
2.6 SWOT ANALYSIS	15
CHAPTER III IMPLEMENTATION OF ACTIVIES & DISCUSSION	16
3.1 FINANCIAL STATEMENT	16
3.2 SALES REPORT	17
CHAPTER IV CONCLUSION	36
4.1 CONCLUSION	36
4.2 SUGGESTION	36

[bookmark: _Toc21181]
LIST OF PICTURE

Picture 1. Mami Teh next to I Meat You……………………………………………,,9
Picture 2. Map Location………………………………………………………………9
Picture 3. Menu………………………………………………………………………10
Picture 4. Best Seller Flavour Nana and Riri………………………………………...11
Picture 5. Mami Teh in collaboration with I Meat You……………………………...12
Picture 6. Mami 	Teh Instagram……………………………………………………...13

[bookmark: _Toc14557]

LIST OF TABLE

Table 1. Investment cost……………………………………………………………15
Table 2. Operational cost…………………………………………………………...15
Table 3. Working Capital Cost……………………………………………………..16
Table 4. FEBRUARY REPORT……………………………………………………16
Table 5. MARCH SALES REPORT……………………………………………….18
Table 6. JUNE SALES REPORT…………………………………………………..21
Table 7. JULY SALES REPORT…………………………………………………..24
Table 8. AUGUST SALES REPORT………………………………………………27
Table 9. SEPTEMBER SALES REPORT……………………………………….…30
Tabe 10. SALES REPORT…………………………………………………………33

[bookmark: _GoBack]
image1.emf

