

اوتنو سيني تيكنولوغي مابارا
UNIVERSITI
TEKNOLOGI
MARA

COMPANY ANALYSIS

DRIPPING DRIZZLES

23, JALAN CJ4/15-1B, TAMAN CHERAS JAYA, BATU 11
43200 CHERAS, SELANGOR
6013-3750335

PRINCIPLES OF ENTREPRENEURSHIP (ENT530): CASE STUDY

FACULTY & PROGRAMME : FACULTY OF BUSINESS MANAGEMENT (BA243)
SEMESTER : 6 (NBH6A)
PROJECT TITLE : CASE STUDY
GROUP MEMBERS : 1) FARHANAH DIBA BINTI KAMARULZAMAN (2017873952)
2) AINAA AMIRA BINTI ZORANI (2017843404)
3) KHAIRUNNISA BINTI KAMALRUDIN (2017895454)
4) NOORUL ATIKAH BINTI HISHAM (2017805628)

LECTURER : MADAM ZANARIAH BINTI ZAINAL ABIDIN

ii - ACKNOWLEDGEMENT

First and foremost, thank to Allah, the most merciful who had given us strength to complete our case study within the given period. This case study is one of the compulsory assignment that we need to finish for course Principles of Entrepreneurship (ENT530).

Next, we would like to express our deepest gratitude to our ENT530 lecturer, Madam Hajah Zanariah binti Zainal Abidin who has given us this wonderful opportunity to fulfill this case study. She also had given us lots of moral support and guidance during the process of completing this case study. Moreover, she's had been kind, patient and always helps us in suggesting or correcting the format of the case study report so that we are able to do a good case study report.

Apart from that, a special thanks to Mrs. Roslinda Hassan, the owner of Dripping Drizzles Incorporated for willing to give us opportunity to do this case study about her business. Moreover, she also gives us lots of cooperation during the interview session at her bakery and all the information provided from her is very helpful throughout the preparation process for this case study report.

We also would like to extend our sincere thanks to family and friends for their kind cooperation and encouragement during the process of completing this case study. Last but not least, we also want to convey our appreciation and thanks to those who are directly or indirectly involve and support us out in completing this case study report.

TABLE OF CONTENT

TITILE	PAGE
ii. ACKNOWLEDGEMENT	1
iii. EXECUTIVE SUMMARY.....	4 - 5
1.0 INTRODUCTION	6
1.1 BACKGROUND OF STUDY	6
1.2 PROBLEM STATEMENT	6
1.3 PURPOSE OF THE STUDY	6
2.0 COMPANY BACKGROUND	7
2.1 BACKGROUND	7
2.2 ORGANIZATIONAL STURCTURE	8 - 9
2.3 PRODUCT/SERVICES	8 - 9
2.4 BUSINESS, MARKETING, OPERATIONAL STRATEGY	9
2.4.1. BUSINESS STRATEGY	9
2.4.2. MARKETING STRATEGY	9
2.4.3. OPERATIONAL STRATEGY	10
2.5 FINANCIAL ACHIEVEMENTS	10 - 11
3.0 COMPANY ANALYSIS	11 - 13
3.1 SWOT ANALYSIS	11 - 13
3.2 BUSINESS MODEL CANVAS (BMC)	14
4.0 FINDINGS AND DISCUSSION	15
4.1 FINDING 1	15
4.1.1. DISCUSSION 1	15
4.1.2. ALTERNATIVE 1	15 - 16

iii - EXECUTIVE SUMMARY

Dripping Drizzles is incorporated in the Cheras District, Selangor Darul Ehsan. It is a mouth-watering, finger-licking home-made bakery and pastry places. The purpose of the study is to analyze the current operation of Dripping Drizzles by identify and analyze issue or problem related to Dripping Drizzles. Then to come out with long term and short term solution and recommendation for the identified issues or problem arise.

So, after the interview session is done between the owner of this company, we found that there is two (2) major issue or problem faced by Dripping Drizzles is about their delivery process and limited space to keep the stock. The proposed solution to overcome the issue, we found that Mrs. Roslinda Hassan can appoint any agents outside of Cheras area to make sure the product can be sell out at any others region, to come out with special box which stable and can keep the product in cold temperature and lastly is to work together with any shipping companies that more advance where they also can deliver food or work together with any application of food delivery.

For second issues on limited space to keep the stock we suggest on collaborating with any supplier who can negotiate and allowed her to still buy the ingredients in bulk with cheaper price and to keep the stock for them as the stock will be collect when Mrs. Roslinda Hassan need to use in her baking process or to top-up stock in current storage which located in her bakery.

The recommendation and improvement for this business for short term is to buy advertising ads to make the name of company be recognizing among dessert lover and find potential agents from every state who are interested and committed in promoting their products at the other area and indirectly the product can be recognized by potential buyers outside the region to expand the business. Besides that, the company may sell the cakes to the local restaurant as they mostly do not handle baking on site. They need to find out what is the best solution they can come up with to solve the delivery issue, this happened because of the condition of the products that is easily to damaged, they must create or find a box that suitable for the runner to deliver the products without any damages or any issues that may cause for the product cannot be delivered to customer in a good condition.

For the long term improvement, what we can recommend to the company is do the baking for the special occasion such as wedding and birthday parties. They also can approach to the catering companies, event organizer or what's become trend and popular nowadays is surprise event planner where they are usually become the middle men who organize surprise events for example birthday celebration, anniversary celebration and more. Dripping Drizzles may take part with partnering and provide desserts for the events. To sustain the business, they need to find out what their business strengths and focus more on identifying weaknesses and threats that could be the cause of these problems. They also need to be active and are always looking for opportunities to market their product.