

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. This project is known as one of the requirements to complete the Diploma III of Culinary Arts in Ottimmo International. 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.

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

1. My parents who have supported and provided me to achieve good education and as a family role to help me in personally.
2. 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.
3. Ms. Hilda Tahjan Iskandar as the Head of Study Program at Ottimmo International.
4. Mr. Zaldy Iskandar as the head Director of Ottimmo International.
5. My dearest sister, and friends who support and help me making the design of the logo and product label.

Surabaya, December 9th, 2021.

Ivon Destrianawati