


CASE STUDY: COMPANY ANALYSIS

NAME OF COMPANY: INAISCARVES

PRINCIPLES OF ENTREPRENEURSHIP (ENT530): CASE STUDY

FACULTY & PROGRAMME: FACULTY OF BUSINESS MANAGEMENT (HONS) FINANCE

SEMESTER: 4

PROJECT TITLE: CASE STUDY: COMPANY ANALYSIS OF INAISCARVES

STUDENTS:

NUR AFIQAH BINTI MANSOR	2019290568	
NORSYAFI IMANINA BINTI SAIPUDDIN	2019294286	
NUR ASYIQIN BINTI MOHAMAD ARIFFIN	2019290386	
MIZA IZZATI BINTI ZURAIMI	2019294104	
NUR SYAFIQAH BINTI MD YAZID	2019416296	

LECTURER: MADAM SITI ZAITUN BINTI SADDAM

ACKNOWLEDGEMENT

First and foremost, all praises thanks to Allah, the Almighty, for His showers of blessings who gave us power and strength throughout the progress to complete the report work done successfully, Alhamdulillah.

We would like to express our deep and sincere gratitude to our lecturer for this subject, Principles of Entrepreneurship (ENT530), Madam Siti Zaitun binti Saddam for giving us such great opportunity to examine the case study assignment and providing us all nice support and helpful guidance which help us completing the report on time given. Through this assignment, we got to learn a lot of new things, especially knowledge on the perspective of entrepreneurship.

We are extremely grateful to Encik Muhamad Zul Fathi'i Bin Zakaria and Puan Siti Nurzarifa Binti Norman Shah, the founders of Inaiscarves for giving us a chance to conduct the online interview and providing a lot of information to be included in this report. A special gratitude to our team members, Asyiqin, Afiqah, Miza, Syafiqah, Syafi for the commitment and cooperation although most of the time discussion was done via online and not communicating face-to-face but we still can organize the work together.

Last but not least, we are sincerely thankful to our family for their prayers, moral and financial support, caring and understanding that has helped us a lot in finishing this report. Alhamdulillah, we manage to complete this report after going through some challenges along the way.

TABLE OF CONTENT

ACKNC	OWLEDGEMENT	1
TABLE	OF CONTENT	2
EXECU	ITIVE SUMMARY	4
Over	view	4
Highl	ights	4
Probl	ems	5
Propo	osed Solutions	5
1.0	INTRODUCTION	6
1.1	Background of The Study	6
1.2	Purpose of The Study	6
2.0	COMPANY INFORMATION	7
2.1	Background	7
2.1	.1 Brand Positioning	7
2.1	.2 Brand Slogan	7
2.1	.3 Vision and Mission of the Company	
2.2	Organizational Structure	9
2.3	Products/Services	
2.4	Business, Marketing, Operational Strategy	
2.4	.1 Marketing Strategy	
2.4	.2 Operational Strategy	
3.0	COMPANY ANALYSIS	
3.1	SWOT	13
3.1	.1 Strength	
3.1	.2 Weakness	
3.1	.3 Opportunities	14
3.1	.4 Threats	
4.0	FINDINGS AND DISCUSSION	
4.1	Findings	
4.2	Discussion	
5.0	CONCLUSION	
6.0	REFERENCES	
7.0	APPENDICES	
7.1 C	company Registration Form	
7.2	Invitation for Interview	21
7.3	Interview session	

EXECUTIVE SUMMARY

Overview

The case study is focusing on analysing and researching the small business or company regarding their main problem they encounter and proposed a solution pertaining to the analysed problem. It also focuses on the information gathering regarding the business in terms of background, products, marketing strategies and SWOT analysis.

The company that we have chosen is Inaiscarves which is a local scarves brand in Malaysia that has been serving the business industry. Inaiscarves is a specialist in producing 'Bawal' type of scarves with detailed designs and high-quality materials. In early 2021, they launched their first Set Casual Suits for women in the market. This brand was founded on 4th August 2016, with the dedication and passionate husband and wife, Mr Muhamad Zul Fathi' i Bin Zakaria and Puan Mrs Siti Nurzarifah binti Nurman Shah. They are very active in promoting, selling their products online by their own social media platforms such as official website, Instagram, Facebook. Now, they are reaching five years in this business industry, still serving their best quality products.

Highlights

Based on our analysis by using SWOT analysis, one of Inaiscarves' strengths we discover is their active promotion, marketing techniques and skills in media social especially Instagram. Besides, Inaiscarves' agent services are very active and dedicated in interacting with customers, asking for their feedback, actively posting in their social media, is one of the recognized strengths of Inaiscarves. Then, one of the main contributions that lead to the successfulness of the brand is the production itself. Inaiscarves own and control 100% of their production process, the workers are originally belonging to the companies, these aspects will give them freedoms in generating ideas, monitoring the quality performance, the process on their own without interruption from other parties.

Meanwhile, the weakness of Inaiscarves could be highlighted based on a few aspects. The first one is regarding their store in Bangi. The place is quite hidden from the people' view and it is not strategic. Furthermore, they do not have enough budget and financial coverage to support the opening of other stores in more strategic places such as in malls, and places that are full of crowds which will attract more people visiting their stores. Then, due to lack of financial

1.0 INTRODUCTION

1.1 Background of The Study

Principles of Entrepreneurship (ENT530) is a compulsory subject for business administration students to take on this semester. One of the assessments required for this subject including this case study on company analysis assignment. The purpose of the assignment is to conduct a study on the analysis of a business from a Small Medium Enterprise company with an SSM certificate.

1.2 Purpose of The Study

The purpose of this case study is to identify the company's problems and to provide the solutions on each of the problems that students are able to identify during interviewing the owner regarding the company. Especially during the outburst of the Pandemic COVID19 last year. Inaiscarves has suffered greatly during the lockdown as many problems arose because of the lockdown. After the interview, the company will be analyzed according to SWOT analysis. This case study will provide the company's strength, weakness, opportunities and threats. After the analysis, the solutions or suggestions for improvement will be provided in this case study. This case study also required us to practice our knowledge, applying it on how to deal with real life situations. What actions should be taken, what are the pros and cons for every action taken, and how does it impact the company. Thus, our main focus on the case study is to identify, analyse what are the problems the company is going through, conduct SWOT analysis, and propose the best solutions to overcome those problems in a detailed and oriented plan.