

PREFACE

Praise and gratitude to God Almighty, because of His blessings and grace that the authors were able to complete this Final Project. This Final Project is made as one of the requirements to obtain the degree of Sarjana Terapan Pariwisata [Bachelor of Applied Tourism] in Hotel Business Program, Faculty of Tourismpreneur, Podomoro University. The authors realize that in the preparation of this Final Project, they have been assisted and guided by various parties. Therefore, the authors would like to thank:

1. Mr. Budi Riyanto as the Head of Hotel Business Program,
2. Mr. Anwar Basalamah as the supervising lecturer who has provided his time, energy, and thoughts to direct the authors in the preparation of this Final Project.
3. The lecturers of Hotel Business Program.
4. The authors' families who have provided material and moral support,
5. Mrs. Dian Widayanti, who has provided the information or data that we need,
6. PT. Sushi Tei Indonesia [Sushi Tei Indonesia],
7. PT. Planetmas Adidaya Dunia [Jonkira Ramen Halal],
8. Futago Ya! [MAKA Group Tuku], and
9. All parties involved in the preparation of this Final Project.

Lastly, may God Almighty repay the kindness of all parties who have helped. The authors hope that the outcome of this Final Project can be useful for further scientific development.

Jakarta, 12 December 2022

Tasya Soeherman, Angelica Shannon, Natasha Angelin Patricia