


[KEK BATIK KOKO]

TITLE:

SOSIAL MEDIA PORTFOLIO

PRINCIPLES OF ENTREPRENEURSHIP (ENT530)

| | |
|--------------------------------|--|
| FACULTY & PROGRAMME | : FACULTY ART AND DESIGN -INDUSTRIAL DESIGN AD2445B |
| SEMESTER | : Part 5 |
| NAME | : MUHAMMAD HAFIZ BIN MOHD ABD MUTALIB |
| GROUP | : AD2445B |
| LECTURER | : MUHAMMAD HAFIZI BIN ZAMRI |

ACKNOWLEDGEMENT

In the name of Allah, the Most Gracious and the Most Merciful.

All praises to Allah and His blessing for the completion of this thesis. I thank God for all the opportunities, trials and strength that have been showered on me to prepare social media portfolio.

First and foremost, I would like to sincerely thank my lecture EN. MUHAMMAD HAFIZI BIN ZAMRI for his guidance, understanding, patience and most importantly, he has provided positive encouragement and a warm spirit.

My deepest gratitude goes to all of my family members. It would not be possible to do social media portfolio without the support from them. I would like to thank my dearest father, my mother, my sister, my brother to help me. I would sincerely like to thank all my beloved friends who were with me and support me during pandemic.

EXECUTIVE SUMMARY

Batik cake koko sells various type of high quality product of cakes and excellent customer satisfaction through efficient customer service and trust. With creativity, with just a plain biscuit, Milo, cocoa powder and cream milk.

Batik cake koko in the production of this product, batik cake koko has involved in wide range of raw material suppliers such as the plain biscuit itself. We produces a delicious product in order to fulfill customer satisfaction and needs.

We believe that customer need a new taste in this industry and we make innovation into this batik cake industry. That have oreo cheese and batik cake cheese to fulfill our customer satisfaction. In addition, the quality of the raw material is so important so that the resulting of the end product will satisfy the end customer.

Batik cake koko has produced various teasers to consumers to satisfy the tastes of consumers.

TABLE OF CONTENT

| | |
|----------------------------------|-------------|
| COVER PAGE | i |
| ACKNOWLEDGEMENT | ii |
| EXECUTIVE SUMMARY | iii |
| TABLE OF CONTENTS | iv |
| GO-ECOMMERCE REGISTRATION | 1 |
| INTRODUCTION | 2 |
| NAME AND ADDRESS OF BUSINESS | 2 |
| ORGANIZATION CHART | 3 |
| MISSION/ VISION | 3 |
| DECRPTIONS OF PRODUCTS | 4 |
| PRICE LIST | 4 |
| FACEBOOK | 5 |
| CREATING FACEBOOK | 5 |
| CUSTOMING URL | 5 |
| FACEBOOK POST -TEASER | 6 |
| FACEBOOK POST – HARD SELL | 7-8 |
| FACEBOOK POST – SOFT SELL | 9-11 |
| GRAPHICS | 11 |
| CONCLUSION | 12 |

1. Go-Ecommerce registration

