

PLANNING AND MAKING OF A KIMBAB “DU EONNI” BUSINESS (PRODUCTION ASPECT REVIEW)

Name of Student : Mimi Anjeli
Student ID Number : 5103181334
Advisor : Erma Domos, B.A., MTC SOL

Abstract

The purpose of this final project is to find out the raw materials used in the production of Kimbab "Du Eonni", to determine the production process of Kimbab "Du Eonni", and to find out the obstacles faced and solutions to the problems faced during the production process. The method used in this project consists of four stages, namely the project preparation plan, the project implementation plan, the project completion plan, the project reporting plan. The end result of this product is to produce a new product Kimbab "Du Eonni". The raw materials used are seaweed nori, rice, sausage, eggs, carrots, cucumbers, and salt. The production process is divided into several stages: The process of providing raw materials, the process of cooking rice, the frying process, the boiling process, and the rolling. The obstacles faced is the use of unsuitable rice raw materials, it takes a long time in the process of rolling, and kimbab can only last within 3-4 hours. The solution of the obstacles that the author faces during the production process, namely setting the raw materials of rice brand Cap Topi Koki from the beginning to the end of the production process, train the speed of hands and ensure kimbab products immediately reach the hands of consumers.

Keywords : *Planning, Business, Kimbab*