

PREFACE

First, I would like to thank my Jesus Christ for his blessings and spiritual guidance in order for me to complete this culinary innovation and new product development. The main purpose for this report is to help student in Ottimmo to be creative and innovative as we have to create a new product that never been in Indonesia. One of the reasons why I come up with the idea of making chicken stock gel is because I want to combine stock and shirataki that create healthy product that high in nutrients and have many healthy 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.
2. Ms. Irra C. Dewi as mentor who have helped me in so many things in order for me to understand the guideline for making this report.
3. Hilda T 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.

Surabaya, December 9th ,2021.

Michelle theophania loekito