

Company Profile Sambal Mbok Yu

C.V. MANDIRI JAYA

2020

"multiple flavors in one story"

Daftar isi

History	01
Vision & Mision	02
About Product	03
Nutrition Fact	04
About Founder	05
Connect with us	06

History

Sambal Mbok Yu is a sambal that we combine with special ingredients from West Borneo which is Salai Lais Fish. I come up with this idea looking at how most of Indonesian loves sambal so much and I also want to make Salai Lais Fish becomes more popular. When you eat this sambal you will find the smokey aroma yet plain taste from the fish meat spicy and savoury taste from the sambal.

(2)

Vision & Mision

Vision

Be able to compete with other competitors and welfare our employees and the company.

Mission

We are committed making sambal product that suit local taste and could sell our product throughout Indonesia and International.

About product

Composition :

red onion, chilies, smoked fish, oil, sugar, salt, mushroom broth. Ingredients: shallots, chilies, smoked fish, oil, sugar, salt, mushroom broth.

Nutrition and Health Benefits:

- a) The fish is low fat, filled with fatty acids and vitamins, and also rich in nutrient that can lower blood pressure.
- b) Help reduce the risk of heart attack and stroke.
- c) Improves digestive health and metabolism.
- d) Alleviates migraines.
- e) High in antioxidant and anti-inflammatory properties that present a potential natural remedy for fighting cancer.
- f) Fight fungal infection, flu, and colds.
- g) Supports cardiovascular health.

Nutrition Fact

RP. 40.000.
for each bottle

Nutrition Facts

5 servings per container

Serving size (20g)

Amount Per Serving

Calories 100

% Daily Value*

Total Fat 9g 12%

Saturated Fat 1g 5%

Trans Fat 0g

Cholesterol 0mg 0%

Sodium 660mg 29%

Total Carbohydrate 5g 2%

Dietary Fiber 2g 7%

Total Sugars 4g

Includes 4g Added Sugars 8%

Protein 2g 4%

Not a significant source of vitamin D, calcium, iron, and potassium

*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.

About Founder

Hi! I'm Cindy Fresyrica

Currently, the chili sauce is quite diverse in Indonesia. Everyone is competing to make delicious chili sauce from the most delicious with their own taste. Entering the fifth semester of culinary and patisserie education at Otimmo International. This gave me the opportunity, made me challenged to make my version of the sauce using simple materials that are still thick with Indonesian but less or rarely used, namely Salai Lais fish. The fish sauce Lais Mbok Yu was created. With a distinctive taste. I hope this sauce can be accepted by all Indonesian people :)

Connect with us

Customer Service:

(021) 123 456789

Instagram:

@SambalMbokYu

RESEARCH AND DEVELOPMENT FINAL PROJECT

Cindy Fresyrica

1874130010027