

PREFACE

As for the beginning, I would like to thank my 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 at Ottimmo to be creative and innovative as we have to create or invent a whole new product that never been in Indonesia. One of the reasons why I come up with the idea of making *Bulung Boni* meatball is because I want to create a delicious and unique dish using Bali Island's sea commodity that high in minerals and nutrients, also have many health benefits.

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. My parents who have supported and provided me to achieve good education and as a family role to help me in personally.
2. Ryan Yeremia Iskandar, S.S.as my RnD mentor who have helped me in in order for me to understand the guideline for making this report.
3. Hilda Tjahjani Iskandar, S.E., Ak., C.A., M.M as the Head of Study Program at Ottimmo International.
4. Mr. Zaldy Iskandar as the head Director of Ottimmo International.
5. My dearest friends, Miss Aimee Audrelia Pangestu who help me making the design of the logo and product label.
6. Last but not least, I want to thank myself for believing in me and never quitting.

Surabaya, December 9th 2021

Khatrie Tripena Etmon Dania