

اَوْنِيُوْ رَسِيْئِيْ بَاتِيْكَوْ لَوِيْ مَارَا
UNIVERSITI
TEKNOLOGI
MARA

SOCIAL MEDIA PORTFOLIO

ROCKY EYEWEAR

PRINCIPLES OF ENTREPRENEURSHIP (ENT530): SOCIAL MEDIA PORTFOLIO

FACULTY AND PROGRAMME : BUSINESS AND MANAGEMENT (BA244)

SEMESTER : 4

PROJECT TITLE : SOCIAL MEDIA PORTFOLIO

NAME : IMRAN DANIAL BIN AHMAD LATIF

LECTURER:

MADAM NADIAH MAISARAH BINTI ABDUL GHANI

ACKNOWLEDGEMENT

First of all, I would like to extend my gratitude to the Almighty Allah S.W.T for His grace and guidance in giving me full strength to successfully complete this task within the given time frame. This report was prepared to meet some of the requirements for the subject Principles of Entrepreneurship (ENT530).

With gratitude, I express my appreciation to my beloved lecturer, Madam Nadiah Maisarah Binti Abdul Ghani, for her support and guidance. Her continued support for the rest of the class has really motivated us to do our best in return for her patience and help. I would not have been able to complete this task without her encouragement.

Many thanks to all my friends and to those who contributed directly or indirectly to this report. They always give me ideas and comments on my report for further improvement. Although there was not as much physical discussion as there used to be, I managed to complete the work given by my lecturer in a timely manner.

Finally, I would also like to thank all my family members, especially my beautiful mother, Ainun Binti Rahim, for her unceasing support, encouragement, and prayers to me with the best of hopes. They are strong people who have been with me through all the challenges in the making of this assignment.

EXECUTIVE SUMMARY

Online marketing is a strategy of utilizing web-based platforms to disseminate a message regarding a firm's brand, products, or services to its potential customers. Some of popular options for companies to promote their offerings are through email, social media, display advertising, and search engine optimization. This report provides an insight into how Rocky Eyewear utilizes strategies and techniques on its social media channel to attract customers into buying its products.

Rocky Eyewear is a brand that sells eyewear products for customers who are looking for optical solutions as well as customers who are looking to style up their appearances. It is understood that Rocky Eyewear is a well-known eyewear brand that has been the choice for many customers in South East Asia with the highest market share being in Malaysia. The purpose of this research is to understand how the brand got to where it is today through online marketing.

Clever methods for the local brand promoting its products are through teasers as well as soft-sell and hard sell marketing techniques. Upon the launch of the brand, teasers and soft-sell helps the brand to build up anticipation among customers where it creates curiosity among them as to what Rocky Eyewear is all about. The hard-sell technique is the part where the brand reveals what it sells and presents the speciality of its products compared to its rivals who are in the same business. The content of this report includes the samples of each strategy that Rocky Eyewear implements.

TABLE OF CONTENT

NO.	CONTENT	PAGE
1.	GO-ECOMMERCE REGISTRATION	5
2.	INTRODUCTION OF BUSINESS	6
	2.1 Name and Address of Business	6
	2.2 Organizational Chart	6
	2.3 Mission and Vision	7
	2.4 Descriptions of Products/Services	7
	2.5 Price List	8
3.	FACEBOOK	9
	3.1 Creating Facebook (FB) Page	9
	3.2 Custom URL Facebook (FB) Page	9
	3.3 Facebook (FB) Post – Teaser	10-11
	3.4 Facebook (FB) Post – Hard Sell	12-15
	3.5 Facebook (FB) Post – Soft Sell	16-19
	3.6 Frequency of Posting	20-22
4.	CONCLUSION	23

2. INTRODUCTION OF BUSINESS

2.1 NAME AND ADDRESS OF BUSINESS

The name of our brand, Rocky Eyewear, was inspired by the name of a famous American rapper, A\$AP Rocky. This is because the rapper is known for setting a trend in the music industry which gives us inspiration to incorporate his name into our brand as we are the pioneer of stylish and innovative eyewear. As for the location of our business, it is located at Lot 11-G & 12-G, PV 128, Jalan Genting Kelang, 53100, Setapak, Kuala Lumpur. The location is considered strategic as it is located near the heart of Kuala Lumpur where most of our potential customers will come from. It is generally known that the modern lifestyle of city dwellers is a common source for diminished optical capability which is why the decision to place our business at this location is relevant.

2.2 ORGANIZATIONAL CHART

