

اُونِيُوَرَسِيْتِي تِي كُونُوَلُو كِي مَارَا
UNIVERSITI
TEKNOLOGI
MARA

PRINCIPLES OF ENTREPRENEURSHIP

ENT 530

“BUSINESS MODEL CANVAS”

PROGRAMME: BA243

GROUP: ENT530U

PREPARED FOR: DR SYUKRINA ALINI MAT ALI

PREPARED BY:

STUDENTS' NAME	STUDENTS' ID
ILI FARHANA HASDI	2019819176
NUR SYAMIMI NORISHAM	2019893242
AIN ALIA ARISSA MAT ZUL	2019643252
FATIN AZHAN AZHAR	2019819108
NURUL MUYASSARAH ABDUL RAZAK	2019653826
NUR ALIA NADIA MUHAMMAD AL' MUNAWIR	2019422454

TABLE OF CONTENT

NO.	CONTENTS	PAGE NO.
1.	ACKNOWLEDGEMENT	1
2.	1.0 EXECUTIVE SUMMARY	2
3.	2.0 INTRODUCTION	
	2.1 BACKGROUND INFORMATION AND BUSINESS STRUCTURE	3
	2.2 PURPOSE OF BMC PREPARATION	6
	2.3 TARGET CUSTOMER'S PROBLEM	7
	2.4 SOLUTION OF CUSTOMER'S PROBLEM	8
	2.5 SWOT ANALYSIS AND COMPARISON	10
4.	3.0 BUSINESS PROPOSAL	
	3.1 CUSTOMER SEGMENTS	14
	3.2 VALUE PROPOSITIONS	15
	3.3 CHANNELS	15
	3.4 CUSTOMER RELATIONSHIPS	15
	3.5 REVENUE STREAMS	16
	3.6 KEY ACTIVITIES	16
	3.7 KEY RESOURCES	17
	3.8 KEY PARTNERSHIPS	18
	3.9 COST STRUCTURE	18
5.	4.0 CONCLUSION	19
6.	APPENDICES	20
7.	REFERENCES	23

ACKNOWLEDGEMENT

Alhamdulillah, we would like to thank Allah S.W.T because, with His permission, we were able to complete this Business Model Canvas (BMC) report assignment. We would also like to thank Dr. Syukrina Alini binti Mat Ali for her invaluable guidance and advice in making this task a success. She was also very helpful to us in working on this project. We would also like to thank you for providing us with some information and examples related to BMC.

After that, we would like to thank both of our parents for their support and prayers who never gave up helping us from beginning to end. Lastly, a big thank you to all the group members, Ili Farhana, Ain Alia Arissa, Nur Syamimi, Nurul Muyassarrah, Fatin Azhan and Nur Alia Nadia for carrying out their responsibilities in preparing the BMC report and thank you for providing cooperation in completing this assignment. Without their cooperation, it is difficult to complete the task.

1.0 EXECUTIVE SUMMARY

The Business Model Canvas (BMC) has been useful for mentoring in the design of new products and services through its nine basic elements in terms of logical and emotional perspectives. This can also provide understanding to our group to share perspectives, ideas, and thoughts about the product, and ensure a clear understanding between staff and make good and strategic performance measures in design. This BMC can also help each company in understanding their business model, competitors, and customers well.

The BMC is very important for us to start our business, which is Hello Bundle. This is because BMC will help our business to achieve its goals and objectives. In addition, Hello Bundle will teach many of our competitors by mapping and documenting our business models. By using this material, we will get a more in-depth picture of what consumers want and what we want to pay for. However, our business has a better picture of how customer desires need to be met in the industry and not just in our place.

Hello Bundle, is located in the middle of Klang Valley and runs by 6 employees namely Ili Farhana, Nur Syamimi, Ain Alia Arissa, Fatin Azhan, Nurul Muyassarrah, and Nur Alia Nadia. We have experience working in a bundle store, therefore, we set up the Hello Bundle business. Our business only focuses on things like beautiful clothes, fabrics that are very comfortable and undamaged for our customers. This Hello Bundle business is different from other businesses. This is because we provide clothes whose fabrics are very different.

Lastly, for this business to succeed, we need to have successful relationships with our customers, because to keep them loyal to the business we run and establish trust with them without any problems.

2.0 INTRODUCTION

2.1 BACKGROUND INFORMATION AND BUSINESS STRUCTURE

Name of company	Hello Bundle
Nature of business	Partnership
Industry profile	Apparel and textile industry
Location of the business	Hello Bundle No. 5, Jalan Bentara 7, Taman Saga, 68000, Ampang, Selangor.
Date of registration	1 st June 2020
Date of business commencement	5 th June 2020
Factors in selecting the proposed business	<ol style="list-style-type: none"> 1. lovers of bundle goods. 2. Share interests with consumers. 3. Want to prove the bundle has good quality. 4. Sell affordable goods.
Mission	Promising the highest quality, latest trends, and services.
Vision	Able to be a global brand that values quality and provides full customer satisfaction to remain loyal.