

اوپنورسیتی تیکنولوژی مارا
UNIVERSITI
TEKNOLOGI
MARA

COMPANY ANALYSIS

KAORI CHA

TECHNOLOGY OF ENTREPRENEURSHIP (ENT600) : CASE STUDY

FACULTY : FACULTY OF SCIENCE COMPUTER & MATHEMATICS
PROGRAMME : BSC. (HONS) STATISTICS (CS241)
SEMESTER : 6
PROJECT TITLE : CASE STUDY OF KAORI CHA
NAME : BALQIS HUSNA BINTI JAFFAR
MATRIC ID : 2019341445
GROUP : D2CS2416D
LECTURER : MADAM YUSRINA HAYATI NIK MUHAMMAD NAZIMAN

ACKNOWLEDGEMENT

In the Name of Allah S.W.T., the Most Gracious and the Most Merciful Lord Alhamdulillah, our almost gratitude to Allah SWT for His guidance and in giving us strength, courage, and persistence throughout our life, especially during difficult times in our lives and with His consent I have the opportunity to complete this case study. My gratitude and many thanks go to Madam Yusrina Hayati Nik Muhammad Naziman for her wholehearted who has spent time guiding me in the process, and intellectually inspiring and providing relevant materials, continuous support, patience, advice, and ideas which enabled me to successfully complete the case study. It would have been impossible to complete this case study without her help and guidance. I am heartily thankful to my beloved family. No words can express how much I appreciate their love, continuous prayers, forgiveness, motivation, and faith. Finally, I also would like to thank my colleagues for helping me directly or indirectly in completing the case study. Alhamdulillah.

TABLE OF CONTENT

NO.	CONTENT	PAGE
1.	LIST OF FIGURES	i
2.	LIST OF TABLE	ii
3.	EXECUTIVE SUMMARY	iii
4.	INTRODUCTION 1.1 BACKGROUND OF THE STUDY 1.2 PROBLEM STATEMENT 1.3 PURPOSE OF THE STUDY	1 1 1
5.	COMPANY INFORMATION 2.1 BACKGROUND 2.2 ORGANIZATIONAL STRUCTURE 2.3 PRODUCTS/SERVICES 2.4 TECHNOLOGY 2.5 BUSINESS, MARKETING, OPERATIONAL STRATEGY 2.6 FINANCIAL ACHIEVEMENTS	2 3 4 5 5 6
6.	COMPANY ANALYSIS 3.1 SWOT	7
7.	FINDINGS AND DISCUSSION	8
8.	CONCLUSION	9
9.	RECOMMENDATION AND IMPROVEMENT	10
10.	REFERENCES	11
11.	APPENDICES	12, 13

LIST OF FIGURES

NO.	FIGURE	PAGES
1	Figure 2.1 Signboard of Kaori Cha	2
2	Figure 2.2 Kaori Cha Organizational Structure	3
3	Figure 2.3 Kaori Cha Menus	4
4	Figure 2.4 Kaori Cha Drinks	4
5	Figure 3.1 Kaori Cha SWOT Analysis	7

EXECUTIVE SUMMARY

This paper focuses on a case study for a business based in Kota Bharu, Kelantan, named Kaori Cha. By Whatsapp call, I have an interview session with the business owner and the company's general knowledge has been obtained. Kaori Cha is the name of the company. The business has been in the market for roughly more than 1 year. They sell drinks which are bubble tea drinks that have been trending. The technology used by the company was the Digital POS System to monitor the company's sales report and also to identify the month's best-selling. The company's strength is that its products are attractively packaged and packed and their quality flavor is inexpensive and reasonable. They sell different plus special kinds of drinks as well. They are in order to adapt to a different target market than other places and are able to grow and open franchises in other regions. The company's challenges are that there is a small number of workers employed in each section, poor quality of service, and an uncomfortable place to wait.