

اَوْنِبُوْرَسِيْتِي تِيْكْنُوْلُوْجِي مَارَا
UNIVERSITI
TEKNOLOGI
MARA

FACULTY MECHANICAL ENGINEERING

FUNDAMENTALS OF ENTREPRENEURSHIP

ENT300

BUSINESS PLAN

FADE & CUT BARBER

PREPARED BY:

MUHAMMAD HARITH BIN ZAINUL ASRI (2019214614)

RAJA IMRAN HAKIMI BIN RAJA AHMAD SHUKRI (2019439388)

MUHAMAD DANIEL HAKIM BIN MOHD NOR (2019269258)

IRFAN AQIL BIN M GHAZALI (2019203066)

MUHAMMAD ASYRAF BIN HAIRUL NIZAM (2019273774)

PREPARED FOR:

NUR ZAIDANI WATI BINTI MOHD DARWIS

TABLE OF CONTENT

LETTER OF SUBMISSION	2
EXECUTIVE SUMMARY	5-6
INTRODUCTION	7-8
BUSINESS DESCRIPTION	9-15
ADMINISTRATION PLAN	16
2.1 ORGANIZATION CHART	17
2.2 ADMINISTRATION PLAN	18
2.3 SCHEDULE OF TASKS AND RESPONSIBILITIES	19
2.4 SCHEDULE OF RUMINATION	20
2.5 LIST OF OFFICE EQUIPMENT AND SUPPLIES	21
2.6 ADMINISTRATION BUDGET	22
MARKETING PLAN	23
3.0 INTRODUCTION OF MARKETING PLAN	24
3.1 MARKETING OBJECTIVES	25
3.2 PRODUCT AND SERVICES DESCRIPTION	25
3.3 TARGET MARKET	25
3.4 MARKET TREND AND SIZE	26
3.5 POPULATION IN PASIR GUDANG	26
3.6 LIST OF COMPETITORS	26
3.7 COMPETITORS ANALYSIS	27
3.8 MARKET SHARES	27
3.9 SALES FORECAST	28
3.10 SUMMARY OF SALES FORECASTING FOR 2022	29
3.11 SECONG AND THIRD YEAR SALES FORECASTING	29
3.12 MARKETING STRATEGY	29-30
3.13 PRICING STRATEGY	31
3.14 PLACE AND DISTRIBUTION STRATEGY	31
3.15 PROMOTION STRATEGY	32

3.16 MARKETING BUDGET	33
OPERATION PLAN	34
4.1 INTRODUCTION OF OPERATION PLAN	35
4.2 PROCESS PLANNING	35
4.3 OPERATION LAYOUT	36
4.4 PRODUCTION PLANNING	37
4.5 MATERIAL PLANNING	37-38
4.6 MACHINES AND EQUIPMENT PLANNING	39-40
4.7 MANPOWER PLANNING	40
4.8 OVERHEAD REQUIREMENT	40
4.9 LOCATION PLAN	40-41
4.10 BUSINESS AND OPERATION HOURS	41
4.11 LICENSE, PERMITS AND REGISTRATION REQUIRED	42
4.12 OPERATION BUDGET	43
4.13 IMPLEMENTATION SCHEDULE	44
FINANCIAL PLAN	45-56
BUSINESS MODEL CANVAS (BMC)	57-59
CONCLUSION	60-61
APPENDICES	62-65

EXECUTIVE SUMMARY

Fade & Cut Barber (FCB) is a partnership business consisting of five members. Each of the members hold essential positions in the business, which are General Manager, Administrative Manager, Marketing Manager, Operational Manager, and Financial Manager. Each positions have their respective roles and responsibilities in the business, and the qualities of their work plays a huge role in determining the progress and success of the business. The mission of this company is to provide an affordable hair related services and products that are high quality and worthwhile. A dominant and competitive barbershop is the image that we imagine ourselves to be in the future and as such, ensuring only top quality services and products are delivered to our customers, will always be the main focus of the company as we move forward. The vision of the company is to become the largest and most well-known barbershop in Pasir Gudang by providing an incomparable quality of service and highest level of satisfaction to our customers.

INTRODUCTION

Figure 1.0 Fade & Cut Barber Logo

Table 1.0 Introduction of Fade & Cut Barber

Name of Business	Fade & Cut Barber
Nature of Business	Provide hair related services and products
Industry Profile	Barbering Industry
Location of the Business	Taman Scientex, Pasir Gudang, Johor
Date of Business Commencement	1 st of January 2022
Factors Considered in Business Proposition	<ul style="list-style-type: none">• To provide hair related services and products with the highest of quality• To ensure our customers are provided with the highest level of comfort and satisfaction
Future Prospects of the Business	<ul style="list-style-type: none">• Become the largest and most well-known barbershop in Pasir Gudang• Be the first option of most men when requiring hair related services or products• Always looking to improve the business and always staying up to date with the latest trends