

جامعة تكنولوجى مارا
UNIVERSITI
TEKNOLOGI
MARA

**CASE STUDY: COMPANY ANALYSIS
TNL CAFE (Platinum Setup SDN BHD)**

PRINCIPLE OF ENTREPRENEURSHIP (ENT530): CASE STUDY

FACULTY	: FACULTY OF ART & DESIGN
PROGRAMME	: AD 241
SEMESTER	: 05
PROJECT TITLE	: COMPANY ANALYSIS
GROUP MEMBERS	<ol style="list-style-type: none">1. IMAN KARMILLA BINTI HAIRUL RIZAL (2020961173)2. NUR ALIA BINTI IDROS (2020956193)3. NURUL AFIQAH BINTI AHMAD SHAHRULNIZA (2020983795)4. MOHAMAD HAFIZ AZIZI BIN FAZAN (2020991561)5. ZARITH ALYSSA BINTI MOHD ZAAID (2020986455)6. NURSYAFIQAH BINTI ROMLI (2019462264)7. LYESA KARMILA BT ZUBAIRI (2019478938)8. NUR ULFAH KHALIDAH BINTI NOORMAN (2020955857)
LECTURER	: MADAM RAHAYU HASANORDIN

ACKNOWLEDGEMENT

First and foremost, we would like to express our most gratitude to Madam Rahayu Hasanordin as our lecturer for the course Principle of Entrepreneurship (ENT530), for giving us the opportunity to do this wonderful assignment and guiding us in the process of completing it. She has been very patient and helpful to all her students despite the overwhelming consequences of the pandemic.

The completion of this assignment could not have been possible without the participation of Puan Anith Athirah, one of the managing directors and co-owner of TNL Cafe. We highly appreciate her for her knowledge-filled sharings. She was very cooperative to us throughout the online interview session and provided us with the necessary materials that have been very helpful to complete the study.

Lastly, thanks to each one of the group members who gave their best effort and did their respective part in completion of this assignment. Hopefully, with what we have learned from this assignment, it can be a guide for us in the future and help us to develop personal growth.

TABLE OF CONTENT

	PAGE
ACKNOWLEDGEMENT	2
TABLE OF CONTENT	3
LIST OF FIGURES	4
LIST OF TABLES	5
EXECUTIVE SUMMARY	6
INTRODUCTION	7
1.1. Background of The Study	7
1.2. Purpose of The Study	7
COMPANY INFORMATION	8
2.1. Background	8
2.2. Organizational Structure	9
2.3. Products	12
2.3.1 Asian Cuisines	12
2.3.2 Western Cuisine	14
2.3.3 Fusion Cuisine	16
2.3.4 Desserts	17
2.3.5 Cakes	18
2.3.6 Drinks	19
2.4. Business, Marketing, Operational Strategy	21
2.4.1 Business Strategy	21
2.4.2 Marketing Strategy	22
2.4.3 Operational Strategy	23
2.5. Financial Achievements	23
COMPANY ANALYSIS	24
3.1. SWOT Analysis	24
4.1. Findings	26
4.2. Discussion	26

EXECUTIVE SUMMARY

In this case study, we first began with collecting the general information of the company and most of the information managed to be collected through an interview with Puan Anith Athirah who has provided us with all sources of information about her business. Information is gathered through the primary and secondary source as well in which we managed to get it by surfing the internet. In the second part of the report, it contains the specialized subject study in which we provided the objective of the project which is to work on the background, organizational structure and services that TNL Cafe provides.

This case study also provides the evidence in which we portray the company's product including the pricing range. We have also included the marketing strategy for the company which was explained and presented by Puan Anith during the interview the other day.

1. INTRODUCTION

1.1. Background of The Study

This case study is one of the group assignments appointed to the bachelors degree students in UiTM for the course, Principle of Entrepreneurship (ENT530). ENT530 is a course that focuses on building up a basic understanding of entrepreneurship skills among students that will motivate and navigate them in any entrepreneurial activity in the future. The students will be exposed with business-relevant skills and knowledge as nowadays, not only business fields but any fields can be related to entrepreneurship.

This entrepreneurship course requires students to be innovative, creative and collaborative with others in order to identify the real problems or situations in a business and then find possible solutions to overcome them. This helps in nurturing students' personal growth and development as they will be trained to use problem-solving skills and think out of the box which will be useful in their career later.

For this case study, students are required to apply their ideas and knowledge to analyze the real situation in a business to identify major problems, recommend relevant solutions and explain how to implement the solution. In order to do that, students need to search for a micro business, collect information by conducting an online interview with the person in charge of the business and then using SWOT analysis.

1.2. Purpose of The Study

Case study is referred to as a type of research design executed to analyze the characteristics of a specific case—like occasion, event, incident, person or any specific subject matter—over a certain period of time. In the context of entrepreneurship, the purpose of case study research is to describe and explain what the company or business can provide to others, how they improve costs, productivity or efficiency, and how clients or customers are successfully persuaded by their products. Case study also helps to identify possible flaws and problems within the business, then to be analyzed by the students using their knowledge and thinking skills to come up with relevant solutions to the problems.