

UNIVERSITI TEKNOLOGI MARA
KAMPUS NEGERI SABAH

BASIC ENTREPRENEURSHIP
ETR 300

SNOWY LAUNDRY

PREPARED BY:

MYEDZATUL NORADEELA BINTI AZDI	2008258614
NADHIRA BINTI LAMIT	2008257922
NUR AFIEZA BINTI HALIM	2008293974
SITI NOR SAKILAH BINTI SUMADI	2008293976

APRIL 2011

Snowy Laundry

EXECUTIVE SUMMARY

Our company's name is Snowy Laundry and we are provided laundry services to all students that are studying in UiTM Sabah. Our business location is at Blok A2, Kolej Kediaman Kluster A, UiTM Sabah, Beg Berkunci 71, 88997, Kota Kinabalu, Sabah. We form a partnership business for this laundry service and have a task and responsibility on their own position whereby General Manager and the Administration Manager is Myedzatul Noradeela Binti Azdi, Marketing Manager is Nadhira Binti Lamit, Operation Manager is Nur Afieza Binti Halim and Financial Manager is Siti Nor Sakilah Binti Sumadi. Each of this position was very important to ensure the business objective, vision and mission can be achieved. In this partnership business we already make an agreement which is agreed by every member and this agreement is to prevent from any problem occur in future.

Apart from that, we also have an incentive scheme for employee to encourage them to more responsible and have a high commitment in carrying their job. We had given incentive scheme like salary, employee's provident fund (EPF), Social Security Organization (SOCSO), sick leave, bonus, and maternity leave. Other than that, we also have contribution among our members in term of cash, office equipment and fixed asset. Our cash contribution is RM20, 000 per partner.

Besides that, we make a proper plan for each department to ensure the business objective can be achieved. Marketing plan involve the size market of the business, competitor, target market, strategies to promoting business and so on. The proper marketing plans know the best strategies to promote the business and also know how to compete with the other competitor. The strategy that we made to promote our business is through banner, signboard and also brochure.

Furthermore, we also made a proper operation plan. Operation plan includes operation process planning, material planning, location planning and so on. Overall function of the operation plan is to ensure that the sources can be allocating in an effective and efficient way to prevent wastage of the resources and loss of production. In addition, choosing a strategic location planning is very important decision to make, because once the operation decided, it cannot be change and involve a lot of cost.

Snowy Laundry

Moreover, we also ensure that we make a proper financial planning. Through the financial planning we can determine the development and achievement of the business that we had planned. Financial will involve all of the cost needed from each department, such as administration budget, marketing budget and also the operational budget. All the data are very important to prepare financial projections for the current time and also in future. It is to provide a clear estimation of amount of money that needed to start and run a business.

Therefore, each department perform an important task and responsibility in order to complete the business goals and the General Manager also have the most responsibility to planning, organizing, leading and controlling all the activities and employee to ensure that the business can run smoothly. Our laundry will provide the best laundry services to our customers and customer satisfaction is our priority.

Snowy Laundry

TABLE OF CONTENT

No.	Content	Page
1.	• Letter Of Submission	1-2
	• Executive Summary	3-4
2.	• Introduction	8-13
	• Company's Background	14
	• Partners Background	15-18
	• Instruction of Laundry Symbols	19-22
	• Partnership Agreement	23-26
3.	Administration Plan	
	• Introduction	27
	• Mission, vision & Objectives	28
	• Organization Chart	29
	• Manpower Planning	30-32
	• Layout	33
	• List of Equipment	34-36
	• Budget	37
4.	Marketing Plan	
	• Introduction	38
	• Market Analysis	39-44
	• Market Share	45-47
	• Service Description	48-49
	• Sales Forecast	49-53
	• Market Strategies	54-59
	• Budget	59

Snowy Laundry

1.0 INTRODUCTION

1.1 Business Background

Laundry is “a noun that refers to the act of washing clothing and linens, the place where that washing is done, and/or that which needs to be, is being, or has been laundered” (wikipedia). Our company provides a laundry service for UiTM students who stay in hostel. Laundry service is a type of service that offers cleaning to customers’ clothes and charged based on weight and piece. Basically, it provides cleaning, drying, ironing and folding. “As white as snow” is our slogan that aligns with the company’s name, “Snowy Laundry”.

The purpose of choosing laundry service for our business plan is because we want to ease the students in doing their laundry. Moreover, the vending washing machine that was provided before is no longer available and there is no such service provided in UiTM yet. In addition, we are likely to solve students problems’ such as missing their clothes while hang for drying, wrongly gotten others clothes and so on. This is the opportunity that we grab to make profit in this business.

Generally, we are going to set up the premise in UiTM itself by renting a lot at Cluster A and provide all kinds of services that students need. We are quite understand that students are not working and therefore offer different services and package for them with lower prices. For example, some of students might want their clothes to be completed on that time especially students from Cluster B, so we are going to offer such service but only for certain number of customer. While waiting, students can go to the shop just outside our premise or even have drinks at the café called Riverview nearby. Not forgetting students at Cluster C, we are going to provide the coin washing machine at each block of four since we are opening the premise at Cluster A that is far from Cluster C. Nevertheless, they can still send their clothes to our premise which we will do all the laundry for them.

Some might not concern about their clothes whereby there are clothes that need specific care onto it. Besides, there are clothes that cannot be washed by machine but hand. Apart of having laundry service, we believe that we need to educate the customers especially students as they are going to be our target market about types of clothes that need different attention. Though customers always right, we still have to educate them in order to do our services in proper. It is the win-win situation.