

BUSINESS PLAN FOR EXPORTING SALTED DUCK EGGS TO SINGAPORE

A THESIS

**Submitted in Partial Fulfillment of the Requirement for the Bachelor Degree
of Engineering in Industrial Engineering**


AGATA SILVIANA SANTOSO

13 14 07406

**INTERNATIONAL INDUSTRIAL ENGINEERING PROGRAM
DEPARTMENT OF INDUSTRIAL ENGINEERING
FACULTY OF INDUSTRIAL ENGINEERING
UNIVERSITAS ATMA JAYA YOGYAKARTA
YOGYAKARTA**

2017


IDENTIFICATION PAGE

A THESIS ON BUSINESS PLAN FOR EXPORTING SALTED DUCK EGGS TO SINGAPORE

Submitted by
Agata Silviana Santoso
13 14 07406


Has been stated complete and fulfill the applicable requirements on October 23,
2017

Faculty Supervisor,


Theodorus B. Hanandoko, S.T.,M.T.


Co-Faculty Supervisor,


Nurcahyaningtyas, Dra., M.Si.


Board of Examiners,

Chair,


Theodorus B. Hanandoko, S.T.,M.T.

Member,


Agustinus Gatot Bintoro, S.T., MT.

Member,


Dr. Parama Kartika Dewa SP., S.T., M.T.

Yogyakarta, October 23, 2017

Universitas Atma Jaya Yogyakarta

Faculty of Industrial Technology

Dean,


UNIVERSITAS ATMA JAYA YOGYAKARTA
FAKULTAS TEKNOLOGI INDUSTRI

Dr. A. Teguh Siswanto

DECLARATION OF ORIGINALITY OF RESEARCH

I, who undersigned below,

Student Name : Agata Silviana Santoso

Student ID : 13 14 07406

Date : September 25, 2017

I certify that the research entitled "Business Plan for Exporting Salted Duck Eggs to Singapore" in this research has not already been submitted for any other degree.

I certify that to the best of my knowledge and belief, this research which I wrote does not contain the works of parts of the other people work, except cited in the quotations and bibliography as a scientific paper should.

In addition, I certify that I understand and abide the rule stated by the Ministry of Education and Culture the Republic of Indonesia, subject to the provisions of Regulation of the National Education Minister of the Republic of Indonesia number 17 of 2010 on prevention and prevention of plagiarism in universities.

Yogyakarta, October 23, 2017


Agata Silviana Santoso

DEDICATION

“YOUR LORD WILL NOT GIVE THE POISONOUS SNAKE ON WHO ASKED FOR BREAD”

Dedication to the Lord Jesus who always nurtures and gives new opportunities for His children

“IF YOU LOSE RICH AND SMART, THEN YOU MUST WIN DILIGENT”

Dedication to my parents who always support, educate, and work best for their children.

Dedication to meme and nyonyo for their support and understanding.

“BEING RICH IS NOT ABOUT HOW MUCH YOU HAVE, BUT IT IS ABOUT HOW MUCH YOU CAN GIVE”

Dedication to Mr. Hadisantono, S.T., M.T., Mrs. Ririn Diar Astanti, S.T., M.MT., D.Eng., And Mr. Theodorus Bayu Hanandaka, S.T., M.T. which has inspired, gave life lessons, and helped everything become possible.

Dedication to Anak-Anak Terang Foundation who teaches the beauty of sharing.

“WITH YOU, IT’S DIFFERENT”

Thanks to Samuel Bobby Sanjoto for the unforgettable youth romance, for keeping me wild, for all fights, for acceptance, for supports, for all feelings and untold stories between us.

Thanks to Jessica Astrella for always be there in any circumstances. You are the real MVP.

Thanks to Adit, Muti, Anton, Nadia, and TIKI 2013 for all laughter, falsity, attention, and stupidity.

Thanks to Theresa Dian, CCL Van Lith XX Gen, and my little family in Van Lith for their support, surprises, togetherness, and unforgettable stories.

ACKNOWLEDGEMENT

The author conducted the research on Business Plan of Exporting Salted Duck Eggs to Singapore to fulfill partial requirement to earn bachelor degree of Industrial Engineering of Universitas Atma Jaya Yogyakarta.

Gratitude and thankfulness are prayed for Lord Jesus Christ for giving such a good grace and opportunities in this life. The author would like to deliver highest appreciation to

1. Mr. Dr. Teguh Siswanto, M.Sc as the Dean of faculty of Industrial Technology Universitas Atma Jaya Yogyakarta.
2. Mrs. Ririn Diar Astanti, D.Eng. as the coordinator of International Industrial Engineering Universitas Atma Jaya Yogyakarta.
3. Mr. Theodorus B. Hanandoko, S.T.,M.T. and Mrs. Nurcahyaningtyas, Dra., M.Si. as the faculty supervisor and co-supervisor for lots of great inspiration, ideas, evaluations, and comments to the author during conducting this research.
4. Mr. Hadisantono, S.T., M.T. and Anak-Anak Terang who have trusted me and taught me so much of lessons life.
5. All of the lecturers in Faculty of Industrial Technology of Universitas Atma Jaya Yogyakarta for all of your dedications to teach the author from first semester until finish.
6. I humbly extend my thanks to all concerned people who co-operated with the author in this research.

Finally, the author hopes that this research may give contributions and benefits to the readers.

Yogyakarta, 25 September 2017

Regards,

Agata Silviana Santoso

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	COVER	i
	IDENTIFICATION PAGE	ii
	DECLARATION OF ORIGINALITY OF RESEARCH	iii
	DEDICATION	iv
	ACKNOWLEDGEMENT	v
	TABLE OF CONTENTS	vi
	LIST OF TABLES	ix
	LIST OF FIGURES	x
	ABSTRACT	xii
1	INTRODUCTION	
	1.1. Background	1
	1.2. Problem Formulation	4
	1.3. Objectives	4
	1.4. Scope Limitation	4
2	LITERATURE REVIEW	
	2.1. Business Plan Definition	6
	2.2. Business Plan Components	6
	2.3. Marketing Strategy	8
	2.4. Financial Projection	9
	2.5. Feasibility Study	11
	2.6. Export Procedure	13
	2.7. Gap Analysis and Research Contribution	15
3	RESEARCH METHODOLOGY	
	3.1. Preliminary	20
	3.2. Collect Market Condition Data	21
	3.3. Construct Financial Projection	21
	3.4. Analyze Financial Feasibility	22
	3.5. Construct Business Plan	22
	3.6. Create Conclusion	22

4	DATA	
	4.1. Gap between Demand and Supply	23
	4.1.1. Demand	23
	4.1.2. Supply	25
	4.2. Current Market Condition	30
	4.3. Competitors	32
	4.3.1. China	33
	4.3.2. Taiwan	36
	4.3.3. Vietnam	36
	4.3.4. Thailand	37
	4.4. Machine Specification	39
	4.5. Price List	42
	4.5.1. Material	42
	4.5.2. Facilities	42
	4.5.3. Other Costs	49
5	MARKETING STRATEGY ANALYSIS	
	5.1. Benchmarking	50
	5.2. Value Chain	53
	5.3. SWOT Analysis	54
	5.4. Marketing Mix	58
6	BUSINESS PLAN ANALYSIS	
	6.1. Production Target	60
	6.2. Production Process	62
	6.3. Compensation and Manpower	67
	6.3.1. Direct Labors	69
	6.3.2. Indirect Labors	72
	6.3.3. Administrative Staffs	73
	6.4. Work Facilities	75
	6.4.1. Production	75
	6.4.2. Office	76
	6.4.3. Overall Plant	77
	6.4.4. Building	77

	6.5. Plant Layout	78
	6.5.1. Plant Areas	78
	6.5.2. Plant Layout and Location	81
	6.6. Financial Projection	85
	6.6.1. Related Costs	85
	6.6.2. Cost of Goods Manufactured (COGM) and Cost of Goods Sold (COGS)	88
	6.6.3. Project Cost	90
	6.6.4. Income Sheet	91
	6.6.5. Cash Flow	95
7	BUSINESS PLAN	99
8	CONCLUSION	
	8.1. Conclusion	110
	8.2. Suggestions	110
	BIBLIOGRAPHY	111

LIST OF TABLES

Table 2.1.	Literature Review Comparison	15
Table 4.1.	Duck Breeder Interview Details	25
Table 4.2.	Duck Breeder Interview Data	29
Tabel 4.3.	Machine Specification	39
Table 4.4.	Price List of Direct Materials	42
Table 4.5.	Price List of Indirect Materials	42
Table 4.6.	Price List of Leased Warehouse	43
Table 4.7.	Price List of Machines	47
Table 4.8.	Price List of Office and Plant Equipments	47
Table 4.9.	Price List of Furnitures	48
Table 4.10.	Price List of Shipping Cost	49
Table 5.1	Benchmarking Comparison	51
Table 5.2.	SWOT Analysis for Exporting Salted Duck Egg to Singapore	55
Table 6.1.	Salted Egg Production with Various Media	62
Table 6.2.	Main Responsibilities for Each Job	67
Table 6.3.	Klaten Regional Minimum Wage	69
Table 6.4.	Direct Labors Take Home Pay for First Year	70
Table 6.5.	Direct Labors Take Home Pay for Second Year	70
Table 6.6.	Direct Labors Take Home Pay for Third Year	71
Table 6.7.	Indirect Labors Take Home Pay for First Year	72
Table 6.8.	Indirect Labors Take Home Pay for Second Year	73
Table 6.9.	Indirect Labors Take Home Pay for Third Year	73
Table 6.10.	Administrative Staff Take Home Pay for First Year	74
Table 6.11.	Administrative Staff Take Home Pay for Second Year	74
Table 6.12.	Administrative Staff Take Home Pay for Third Year	74
Table 6.13.	Total Residual Value and New Facilities Purchases in the First Five Years	78
Table 6.14.	Weighted Average Calculation	82
Table 6.15.	COGM and COGS	89
Table 6.16.	COGS per Unit	90
Table 6.17.	Project Cost and Investment	91
Table 6.18.	Terminal Value	97

LIST OF FIGURES

Figure 2.1.	Example of Income Statement	10
Figure 2.2.	Example of Cash Flow	10
Figure 2.3.	The Relationships between Balance Sheet, Income Statement and Cash Flow Statement	11
Figure 2.4.	Export Procedures in Indonesia	13
Figure 2.5.	AVA's Food Import Procedure	14
Figure 3.1.	Research Methodology Flow Chart	19
Figure 4.1.	Total Singapore Population	23
Figure 4.2.	Singaporean Food Consumption Chart	24
Figure 4.3.	Singaporean Cuisines Used Salted Egg Base	24
Figure 4.4.	Salted Egg Seller in Wet Market	31
Figure 4.5.	FairPrice Raw Salted Egg	32
Figure 4.6.	Cold Storage Raw Salted Egg	32
Figure 4.7.	Indonesia Company Exports Salted Duck Eggs	33
Figure 4.8.	China Companies Exports Salted Duck Eggs	34
Figure 4.9.	Taiwan Companies Exports Salted Duck Eggs	36
Figure 4.10.	Vietnam Companies Exports Salted Duck Eggs	37
Figure 4.11.	Thai Companies Exports Salted Duck Eggs	38
Figure 5.1.	Value Chain Diagram for Exporting Salted Duck Eggs to Singapore	53
Figure 6.1.	Production Target	61
Figure 6.2.	Sales Target	61
Figure 6.3.	Operation Process Chart of Salted Duck Egg Production	66
Figure 6.4.	Organization Structure	68
Figure 6.5.	Production Facilities in the First Year	75
Figure 6.6.	New Production Facilities in the Second Year	76
Figure 6.7.	New Production Facilities in the Third Year	76
Figure 6.8.	Office Facilities in the First Year	76
Figure 6.9.	New Office Facilities in the Second Year	76
Figure 6.10.	Plant Facilities in the First Year	77
Figure 6.11.	New Plant Facilities in the Third Year	77
Figure 6.12.	Building Initial Maintenance	77
Figure 6.13.	Raw Material Storage Area	79

Figure 6.14.	Packaging Material Storage Area	79
Figure 6.15.	Warehouse Area	79
Figure 6.16.	Shipping Area	79
Figure 6.17.	Receiving Area	79
Figure 6.18.	Production Area	80
Figure 6.19.	Office Area	80
Figure 6.20.	Overall Plant Area	81
Figure 6.21.	Summary of Plant Area	81
Figure 6.22.	Location of Warehouse Choices Based on Map	82
Figure 6.23.	Front View Building	83
Figure 6.24.	Side View Building	83
Figure 6.25.	Proposed Plant Layout	84
Figure 6.26.	Direct Material Cost in the First Year	85
Figure 6.27.	Direct Material Cost in the Second Year	85
Figure 6.28.	Direct Material Cost in the Third Year	85
Figure 6.29.	Indirect Material Cost in the First Year	86
Figure 6.30.	Indirect Material Cost in the Second Year	86
Figure 6.31.	Indirect Material Cost in the Third Year	86
Figure 6.32.	Direct Material Cost for Finished Good in the Third Year	86
Figure 6.33.	Indirect Material Cost for Finished Good in the Third Year	86
Figure 6.34.	Shipping Cost	87
Figure 6.35.	Marketing Cost	87
Figure 6.36.	Administrative Cost in the First Year	87
Figure 6.37.	Administrative Cost in the Second Year	88
Figure 6.38.	Administrative Cost in the Third Year	88
Figure 6.39.	Investment Cost	90
Figure 6.40.	Income Sheet	93
Figure 6.41.	Feasibility Analysis without Installment	95
Figure 6.42.	Cash Flow	96
Figure 6.43.	Feasibility Analysis with Installment	97

ABSTRACT

This research aims to construct business plan for exporting Indonesian salted duck eggs to Singapore. Singapore is a small country with high population density. They are not able to fulfill their own foods so they import almost all the foods. Salted eggs demand in Singapore is increasing known from various cuisines and snacks using salted egg, whereas they do not have enough land to build poultry. Indonesia has potency in exporting salted duck eggs since there was excess in duck eggs production in Klaten, Central Java. Indonesian salted eggs have a good taste, yet the breeders cannot sell them well because of the lack of domestic market absorption. The business plan is important to lead the business in the future, how to run the business, and make sure the business is profitable. The business plan contains of general company description, table of contents, product description, marketing plan, operational plan, management and organization, and financial projection. Value chain is used to know the competitive advantage of this business while the marketing analysis is using SWOT analysis and marketing mix 4P. Financial projection calculates income statement, cash flow statement, break-even point, NPV, IRR, and payback period.

The research results the business plan for exporting salted duck eggs to Singapore for five years. The financial projection shows result that total project cost is Rp2,244,704,460.00, the selling price for the first year is Rp2,927.81 and increase every year following the inflation rate. The financial projection shows that this business is profitable with the NPV is Rp4,720,145,356.53 and IRR is 52%. The business is able to be conducted.

Keywords : Business Plan, Export, Salted Duck Egg, Singapore, Indonesia

Faculty Supervisor : Theodorus B. Hanandoko, S.T.,M.T.

Co-Faculty Supervisor : Mrs. Nurcahyaningtyas, Dra., M.Si