

اَوْنِيُوْرَسِيْتِيْ بِاَتِيْكَوْلُوْكِىْ مَارَا
UNIVERSITI
TEKNOLOGI
MARA

FACULTY BUSINESS AND MANAGEMENT

INDIVIDUAL ASSIGNMENT

BUSINESS PLAN

FUNDAMENTAL OF ENTREPRENEURSHIP (ENT300)

PREPARED BY:

NAME	MATRIC NO.
SITI AISYAH BINTI ILIAS	2017500081

CLASS: KBA1195A

PREPARED FOR:

ENCIK MOHD NAJMIE BIN OSMAN

SUBMISSION DATE:

18th JUNE 2020

TABLE OF CONTENT

NO	TITLE	PAGES
1	Executive Summary	1
2	1.0 Introduction	2 – 3
	1.1 Organization Background	
	1.2 Organization Logo	
	1.3 Owner Background	
3	2.0 Product and Service Description	4 – 5
4	3.0 Marketing Plan	5 – 7
	3.1 Customer Target Market	
	3.2 List of Competitors	
	3.3 Pricing Strategy	
	3.4 Place Distribution	
	3.5 Promotion	
5	4.0 Operation Plan	8
	4.1 Material Requirements	
	4.2 Machine and Equipment	
6	5.0 Financial Plan	8 – 9
	5.1 Organizational and Administrative Budget	
	5.2 Marketing Budget	
	5.3 Operation Budget	
7	6.0 Appendices	9 – 12

EXECUTIVE SUMMARY

'WALK' is the brand or store which produce many types of shoes in Malaysia such as flat, sneakers, wedges, high heels, and leather men shoes. 'WALK' focused on producing shoes with affordable price with comfortable wear. 'WALK' just want to produce product that can make people keep finding 'WALK' to wear shoes. 'WALK' will provide as much as good services to customer and make them satisfied with this product.

The target market that WALK focus on is men and women. As all know wedges and flats is for women. Women love to have a lot of shoes because women like to make something new like changing style. From that choosing shoes also important to make some style. Sometimes, women also love to see something cute or beautiful and they will buy it. Same goes to shoes, they will look for beautiful shoes and will buy it. This product also focus on stylish person. Style is such a trend nowadays that everyone will follow to satisfied their self. This behavior included all of the stages of ages. People love to spend their money to make themselves style. With WALK they can be stylish with does not need to spend a lot of money. So stylish people will have choice to choose the design that they like.

Competitive advantage for 'WALK' is the price is affordable with good material. The range price of shoes that 'WALK' have offered is between RM50 to RM 200. The price is one of the one thing that customer will refer for. If the price is affordable it can take customer attention the most. By this, hopefully 'WALK' will reached the goal to be the affordable branding that customer like.

1.0 INTRODUCTION

1.1 Organization Background

I.	Name of organization	: WALK Sdn Bhd
II.	Business address	: 86, Jalan Badminton 13/29, Tadisma Business Park, 40100 Shah Alam, Selangor
III.	Website address	: www.walkstore.company.site
IV.	Telephone number	: 0175717034
V.	Main activities	: Many types of shoes
VI.	Date of commencement	: 31 August 2019
VII.	Date of registration	: 30 July 2019
VIII.	Name of bank	: Bank Islam Malaysia Berhad
IX.	Bank account number	: 02048020807570

1.2 Organization Logo

- The word "WALK" refer to the product which is shoes that have been used when people want to walk.
- The two shoes under the word "WALK" is show the symbol of shoes itself.

1.3 Owner Background

Name of the owner	Siti Aisyah Binti Ilias
Identity card number	990421-02-5528
Address	Kampung Titi Semang, Batu 8, 08200 Sik, Kedah Darul Aman
Email Address	aisyahilias@gmail.com
Telephone number	011-62000172
Date of birth	21 April 1999
Age	21
Marital status	Single
Academic qualification	Diploma in Banking
Skills	- Software skills - Write and speaks in Malay and English fluently
Experience	- Dropship of skincare product - Cashier