

PREFACE

As for the beginning, I would like to thank my Holy God, Jesus Christ for his blessings and spiritual guidance in order for me to complete this Research and Development report. The main purpose for this report is to help each student in Ottimmo to be creative and innovative as we have to create a whole new product that never been in Indonesia. One of the reasons why I come up with the idea of making Dendeng cempedak is because I want to make a vegetarian jerky that can be consumed by everyone, especially vegetarian people.

During this process of completing this report, I received so much guidance and support. By this, I would like to express my gratitude to the names below:

1. Chef. Zaldy Iskandar as the Head Director of Ottimmo International.
2. Ms. Irra Chrisyanti Dewi as the Head of Study Program at Ottimmo International.
3. Chef. Ryan Yeremia Iskandar as my RnD advisor who have helped me in so many things in order for me to understand the guideline for making this report.
4. My parent who have supported me and provided me to achive good education and as a family role to help me in personally.
5. My dearest friends who all help me by a lot of guidance and suggestions.

Surabaya, September 7th 2020.
Marvin Fernando