

اَوْنِيُوْرَسِيْتِي تِي كُونُوْمِي مَارَا
UNIVERSITI
TEKNOLOGI
MARA

SOCIAL MEDIA PORTFOLIO

MR CHEEKANG

PRINCIPLE OF ENTEPRENEURSHIP (ENT 530)

FACULTY & PROGRAMME: TOURISM MANAGEMENT

SEMESTER: 3 (2021/2022)

NAME: MUHAMMAD NAJMI BIN MOHD WISHAM

GROUP: HM241 3C

PREPARED FOR:

PN NORFAZLNA BINTI GHAZALI

ACKNOWLEDGMENT

Alhamdulillah, I am grateful to Allah SWT for completing this report as one of the semester's obligations.

First and foremost, I'd want to express my heartfelt appreciation to Dr. Norfazlina Bt Ghazali, my beloved lecturer for this topic, for her patience, inspiration, excitement, and unwavering support of my work. She has provided me with excellent service by giving me with helpful information. I wouldn't be able to finish this report without her.

Special thanks to my parents for allowing me to do this project under the COVID-19 outbreak movement control order. Many people contributed to the creation of this report, and it would not have been possible without their help. Not to mention individuals who were engaged in and contributed to this report, whether directly or indirectly. I owe them a debt of gratitude for their efforts and endeavours on my behalf.

TABLE OF CONTENT

TITLE PAGE	1
ACKNOWLEDGEMENT	2
TABLE OF CONTENT	3
LIST OF FIGURES	4
LIST OF TABLES	4
EXECUTIVE SUMMARY	5
1.0 GO-ECOMMERCE REGISTRATION	6
2.0 INTRODUCTION TO BUSINESS	7
2.1 Business Information	8
2.2 Organizational Structure	9
2.3 Mission and Vision Statement	9
2.4 Description of Products/Services	10
2.5 Price List	11
3.0 FACEBOOK (FB)	12
3.1 Creating Facebook Page	12
3.2 Facebook Post- Teaser	14
3.3 Facebook Post- Copywriting (Hard Sell)	21
3.4 Facebook Post- Copywriting (Soft Sell)	38
3.5 Graphics for Marketing	58
4.0 CONCLUSION	60

EXECUTIVE SUMMARY

Mr. Cheekang's company is making well-known Chinese beverage goods, and we utilise the "Dried Packaging" method, which is based on herbs, easy to keep, and just requires boiling. Our main objective is to become a leading company in beverage sectors specifically on Lai Chee Kang products.

In this social media portfolio, we will provide a detail about our business and how we advertise and market our product through social media platform which is Facebook. Currently we are focusing on our main product only which is Lai Chee Kang. We have others side product which is Kekwa Tea, Air Mata Kucing, My Men Booster, My Milk Booster and many more. But as a mention, we want to focusing on our main product as the product is well known around Malaysia and have a biggest market compared to other product.

By doing social media portfolio, it can help us to make a proper plans to achieved our business goals and improved our business skills. Also, it help us to improve and discover new method of using social media.

2.0 INTRODUCTION TO BUSINESS

2.1 BUSINESS NAME AND ADDRESS

Mr Cheekang is a name that have been picked by the founder of Mr Cheekang which is Pn. Herney Anne. The purpose of using “Mr Cheekang’ as a business name is because, she want the brand name easy to commercialize locally and internationally. Also, the name is easy to remember by the consumer and easy to reach the market. Our business motto is “#Sedapjanjisihat” which means the product that we sell is not only delicious but good for your health and does not harm you bodies. The target market of Mr Cheekang are teenangers and adolescent between the age of 17 years old and above.

Figure 1.0 Logo for business