

Opal's Dainties
FRESH EVERYDAY!

OPAL'S DAINTIES SDN. BHD.

FUNDAMENTALS OF ENTREPRENEURSHIP (ENT300): BUSINESS PLAN

PREPARED BY : **NAUFAL BIN ASHROFF**
(2018637702)
FACULTY & PROGRAMME : **ACADEMY OF CONTEMPORARY ISLAMIC**
STUDIES (ACIS)
DIPLOMA OF HALAL MANAGEMENT
SEMESTER : **4 (FEB 2020 – JULY 2020)**
GROUP : **IC1204C1**

PREPARED FOR:
MADAM ASIAH BINTI ALI

SUBMISSION DATE:

19 JULY 2020

ACKNOWLEDGEMENT

First and fore-most I would like to express my deepest gratitude to Almighty Allah S.W.T for giving me chances and strength in completing my business plan that was required for me to do for the course work assessment ENT300.

Special thanks to my parents and family for helping me in finalizing this business plan. In addition, with the assistance and support of my friends I am able to complete my work. Furthermore, not to mention my lecturer, Mrs. Asiah Binti Ali and her kindness in supporting and guiding me during the completion process of this project work. She provided me good advices and providing me with valuable info. I couldn't complete the business plan without her.

Through the process of making the business plan, I experience a lot of hardships especially during this time of crisis. But I manage to overcome and it taught me in organizing and managing my time to be more efficient. This business plan covers organization, marketing, operation, financial and training plan and any other information needed by a new entrepreneur as a guide to start this business.

Finally, to those who have directly or indirectly involved and contributed to this business plan, I am very thankful to them for the commitment and interest they have shown in my project until I have successfully completed my business plan. I apologize to all the other people whom I did not mention and have helped me to complete this project in a different way. I hope that this business plan study will teach me a little bit about the world of entrepreneurship and how to become an entrepreneur in the near future one day insyaAllah.

Thank you.

TABLE OF CONTENT

	PAGE
COVER PAGE	i
COVER LETTER	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENT	iv-vi
LIST OF FIGURES	vii
LIST OF TABLES	viii-viii
EXECUTIVE SUMMARY	ix
1. INTRODUCTION	
1.1 Introduction to the business	1
1.2 Purpose of the business plan	1-2
1.3 Business background	3
1.4 Owner background	4
1.5 Business location	5
2. ADMINISTRATIVE / ORGANIZATIONAL PLAN	
2.1 Introduction to the organization	6
2.2 Organizational structure	7
2.3 Administrative Personnel	8
2.4 Schedule of tasks and responsibilities	8-10
2.5 Schedule of remuneration	11
2.6 List of office furniture and fittings	12
2.7 List of office equipment	13
2.8 Administration budget	14
3. MARKETING PLAN	
3.1 Marketing objectives	15
3.2 Business description	16-17
3.3 Target market	
3.3.1 Demographic segmentation	17
3.3.2 Behavioral segmentation	18
3.4 Situational analysis	19-20
3.5 Market size	21

3.6	Market share	21
3.7	Sales forecast	21-22
3.8	Marketing strategy	
	3.8.1 Products	
	3.8.2 Pricings	22-24
	3.8.3 Place and Distribution	
	3.8.4 Promotion	
3.9	Marketing personnel	25
3.10	Marketing budget	25
4.	OPERATIONAL PLAN	
4.1	Operational plan objective	26
4.2	Process planning	
	4.2.1 Store purchase process	27
	4.2.2 Producing products	28
	4.2.3 Selling the product	29
4.3	Operations layout	
	4.3.1 Kitchen plan	30
	4.3.2 Office plan	31
	4.3.3 Café & Bakery plan	32
4.4	Production planning	33-34
4.5	Material planning	
	4.5.1 Materials	34-35
	4.5.2 List of suppliers	35
4.6	Machine & equipment planning	36
4.7	Manpower planning	37
4.8	Overhead requirement	38
4.9	Location plan	39-40
4.10	Business & operation hours	41
4.11	License and permit required	42
4.12	Operational budget	43
4.13	Implementation schedule	
	a. Implementation Schedule	44
	b. Grant chart for operation	45
5.	FINANCIAL PLAN	
5.1	Project implementation cost	46
5.2	Sources of finance	47
5.3	Loan amortization repayment schedule	48

EXECUTIVE SUMMARY

Opal's Dainties Sdn. Bhd. Is a bakery and café that offers to its customers varieties of bakeries goods with premium quality but still offering very reasonable price. Opal's Dainties will be using fine ingredients to make our products so that our customers may enjoy the best of service. By including a very aesthetically pleasing café, customers may also enjoy dine-in our products with relaxing environment at the café.

Our targeted customers mainly on the nearby area which consists of university students, office workers and general public. This is because our store is located near Sunway University, Monash University, office districts and residential area nearby. By offering various types of bakeries, we can tend to our customer needs and wants. Office workers may like breads for quick bites or as a snack, whilst university students would probably enjoy more of the café and the pastries, leisurely spending their time there. We can also accommodate certain occasions by making cakes if it was ordered by the customer.

Our physical store is easy to access, with spacious parking lots around the area and just a walking distance from the universities or the office district. Customers beyond the area can easily search our café and bakery through application such as Waze or Google Maps to find it more efficiently. We also provide our menu at the website so that customers may up to date with our latest promotions, discounts or to order our cakes for occasions.

As everyone know, most Malaysian consumes breads or pastries every day. Breadstuff is not just a food but it becoming an essential part of the Malaysian community. Seeing where this leads to, Opal's Dainties take this opportunity to strike the iron while its hot. Taking the chance of opening a café and bakery to offer Malaysians premium foods with a reasonable price while maintaining the average price of the market.

The management of Opal's Dainties Sdn. Bhd. for administration consist of four position which are General Manager (GM), Financial and Administration Manager, Marketing Manager and Operation Manager. For operation, there are five position under Operation Manager which are the Patisier, Assistant Patisier, Cashier, Salesperson and Janitor.

We also advertise our business through physical flyers and pamphlets. In addition, as more of the targeted customers are using as social media as their daily activities, we also took this chance in advertising vigorously through social media platforms such as Facebook, Instagram and Twitter. We made sure that our customers are attracted to the visuals of our products and making them want to come to our bakery and café