UNIVERSITITEKNOLOGI MARA

LA COPA LEISURE CENTRE
REPORT PROJECT PREPARED BY:: MUHAMMAD KHAIRUL ANWAR B IBRAHIM(2002144352) MOHD AZIZI MOKHTAR (2002144583) MOHD AZIZI ARIFIN B SULIMAN (2002144569) NORLIZANA FAZLIA BT ZULKAFLl (2002144471) HUSAIFAH BT ABDULLAH (2002144457) NURIZATI BT ISMAIL (2002144425) PROGRAMME : AP 1 2 1 / 0 5 SUBJECT : FUNDAMENTAL OF ENTREPRENEUSHIP (ETR300) LECTURER : PROF MADYA DR ISMAIL B ABD WAHAB DATE : 15 MAC 2005 NAME

INTRODUCTION & EXECUTIVE SUMMARY

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

1. INTRODUCTION
La Copa Leisure Centre is established as a result of the survey and research made by the La Copa Enterprise to add another facility for the people in Shah Alam. The plan made for this business is because of the increasing potential and demand of futsal. Besides that, we also provide a cafe that serves western foods and drinks. That is a which is situated at No.9/8 Jin Plumbum, Section 7,41010 Shah Alam, Selangor Darul Ehsan. The objective of building up the cafe at the La Copa Leisure Center is to create a place where the customers especially the teenagers can hang out and spend their free time in a positive and healthy way. Teenagers can make the cafe as a medium to socialize and spend time with their friends. Plus, they can even watch futsal game from there. The La Copa Leisure Center will start

to operate fully on January 2006. The factor that had influenced the establishment of the business is because of the demand of the futsal game that is increasing and also the need of creating a new place for the teenagers to hang out at. To start the project, we need enough capital to make the cash flow and the operation smooth. To achieve that we need loan about RM 70 000 and money from the share holder. Before deciding to create the business, survey and analysis are done to reveal the potential of this business. The population and lifestyle of the people, especially the teenagers in Shah Alam will lead La Copa Leisure Center to be the choice for the teenagers and thus, make the business profitable.

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

EXECUTIVE SUMMARY Name of business Nature of business Industry profile Location of the business : La Copa Leisure Centre : Services : Sports (futsal) & Western food (Burger, Chicken chop, French fries, etc.) : La Copa Leisure Center 99/8 Jin Plumbum Section 7 41010 Shah Alam Selangor Darul Ehsan Date of business commencement: January 2006 Factors in selecting the proposed business: 1) Nowadays, futsal is beginning to gain popularity in the society. It is getting attention by many people now especially by the teenagers. Therefore, business that is based on this sport can be profitable 2) The cafe business

involving western food is chosen for it is getting place in the society. It is one of the best choices among the society especially to the teenagers, whom planning to create the business is an area where teenagers such as students prefer to hang out. 3) Nearby to colleges and university (UiTM Shah Alam) 4) The population in Shah Alam are high 5) Majority of the people in Shah Alam comes from a good social class 6) Demand and potential for this sport are increasing. 7) The good facilities around the area can be the attraction for people to visit the center. Besides, it is near to the highway. are our target customers for our business, since the area where we are

2

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

Future prospects of the business: 1) The La Copa Enterprise plans to open up another franchise after 3 years of operating this business. 2) The La Copa Enterprise should be able to buy its own premise in 3 years after the operation of La Copa Leisure Center so that it will not have to rent for a premise for the business. 3) Futsal cum western food business will continuously get place in the society for it is suitable for now and in the future ahead. Therefore, this business has a good opportunity to gain prosperity. Company branches for this business can be built at other places where the areas are given attention by teenagers.

i

^K-I-HJ

PURPOSE

LA

COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax:03-55443245 web: wwwacopa_center.com

2. BUSINESS PLANNING PURPOSE
This business plan is prepared by La Copa Enterprise for the purpose of obtaining working capital loan from the Ambank Finance of the amount RM 500,000.00. This business plan is prepared by La Copa Enterprise as a guideline for managing the proposed venture. In developing the business, there must be a proper plan made. The purpose of a business plan is: 1. As a guideline to find the best location to establish the business and to evaluate the potential of the business. 2. To help in searching and analyzing for the business profit or loss in future 3. To ensure that the business is successful. 4. To make all partnerships understand the objectives and purpose for the establishment of the business. 5. As a guideline in the protocol of managing the business from the market, services and management aspects. 6. To prove that the bumiputras can also get involve in business successfully than the nonbumiputras. What we can conclude here is that a business plan can show a rough idea on a certain business. It is also to make the people understand that the new business will be built up. Therefore, good decision making to develop the business can be done.

BACKGROUND OF THE BUSINESS

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah

Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

3. COMPANY BACKGROUND
a) Name of the business b) Business address : La Copa Enterprise : 99/8 Jin Plumbum Section 7 41010 Shah Alam Selangor Darul Ehsan c) Correspondence address d) Telephone number e) Form of business f) Main activity g) Date of commencement h) Date of registration i) Registration Number j)Name of bank k) Bank account number Ambank Finance 0794500000074623 email-lacopa center(3>msn.com website- www.lacopa_center.com 03-55443321/221 (office) Fax:03 - 55443245 Partnership Provided a service for playing a futsal sport and cafe : January 2006 : November 2005 012-2274052 (h/phone)

5

BACKGROUND OF PARTNERS

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax:03-55443245 web: wwwacopa_center.com

4. BACKGROUND OF PARTNER
GENERAL MANAGER Name Identity Card Number Permanent Address Correspondence Address Phone Number Date of birth Age Marital status Academic Course attended Skills Experiences Khairul Anwar bin Ibrahim 840730-02-5421 114, Taman mahsuri, Fasa 2D, Bandar Darul Aman, 06000 : Home: : 30 July 1984 : 20 years old : Single : Diploma in Sport and Recreational : Biro Tata Negara, Camping with Persatuan Kadet Bersatu Malaysia and Kursus Kepimpinan Ketua Kelas : Able to speake and write in Malay and English : Playing Hockey, Soccer and Futsal : Participated in National Teacher's Day

Marching : Organized Hostel Annual Dinner at Secondary School : Representing in Softball Team at Secondary School : Head Prefect at Secondary School Present occupation : Working as General Worker at Electrical Shop Previous business experience : Marketing executive Jitra, Kedah Darul Aman H/Phone: 012-4455446 : Nuox04@yahoo.com

6

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

ASSISTANT GENERAL MANAGER

Name ID card Address Phone Number Date of birth Age Marital status Academic Course attended Skills

: Norlizana Fazlia binti Zulkafli : 800622-08-5334 : 3, Jalan Tun Dr. Ismail, 30350 Ipoh, Perak Darul Ridzuan : Home: : 22 June 1980 : 24 years old : Single : Bachelor in International Business Studies : Kursus Biro Tatanegara : Able to write and speak in English fluently : Wide knowledge in business software : Knowledge in data and information management H/Phone: 012-5353089

Correspondence Address : babvliz leia(g),yahoo.com

Experiences Present occupation

: Marketing executive at the Main OCBC Bank, KL : Participate in BTN (Biro Tatanegara) : Marketing executive

Previous business experience: Business marketing

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

ADMINISTRATION MANAGER

Name ID card Address Correspondence Address

Phone Number Date of birth Age Marital status Academic Course attended Skills

: Husaifah binti Abdullah : 830410-03-5138 :Lot 963,No 60, Jalan Tanah Merah, Mas,Kelantan ifah husai@yahoo.com Home:09-7943190 10 April 1983 21 years old Single Diploma in Banking Kursus Rakan Muda Able to speaking and writing in English and Malay Knowledge in much business software Knowledge in manage data and information H/Phone: 012-9502369 17040 Pasir

Experiences Present occupation Previous business experience

Sold children equipments (Direct Selling) at Kota Bharu Participate in BTN (Biro Tatanegara) : Business women : Part Time as a Cashier at 7 Eleven : Assistance manager at Pantai Timur Super Market

8

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

OPERATION MANAGER Name ID card Permanent Address 14300 Correspondence Address Phone Number Date of Birth Age Marital status Academic Course attended Skills Experience Present occupation Present occupation Previous business experience : Mohd Azizi Bin Mokhtar : 840225-01-5755 : No 47, Jalan Bebat 13/2C, Bandar Baru Permas Jaya, Johor Bahru, Johor Darul Ehsan : Luke zz@yahoo.com.my : 019-7851990 : 25 Feb 1984 : 20 years old : Single : Diploma in Business Studies : Latihan Khidmat Negara : Kursus Ketrampilan Pelajar : Can cook beat satay : Good skill in computer : Doing sales marketing : Used to

sell buger at Taman Peruda : Participated in Lumba Perahu Team in Secondary School : Participated in BTN (Biro Tatanegara) : Working as General Worker at Electrical Shop : Working as Staff at Minimarket

9

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

MARKETING MANAGER Name ID card Address Correspondence Address Phone Number Date of Birth Age Marital status Academic Course attended Skills Experience Mohamad Azizi Arifffin Bin Suliman 840507-14-6317 No 28,Jln Bunag Raya 1, Taman Seri Lalang Baru, 86000 Keluang, Johor Darul Takzim azizi_ripin84@hotmail.com 013-7642308 6 May 1984 20 years old Single Diploma in Accountancy Camping with Pengakap Kursus kepimpinan Pelajar (Prefect) Can speak Malay and English language Playing volleyball Organize camping program in UiTM. Participate in BTN (Biro Tatanegara) Marching in Independent Day's district level. Present occupation Previous business experience : Working as General Worker at Air-condition Shop Working as Temporary Staff at National Air-Condition

10

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

FINANCIAL MANAGER

Name ID card Address Correspondence Addres Phone Number Date of birth Age Marital status Academic Course attend Skills

: Norizati binti Ismail : 841224-03-5656 :No 7, Belakang

Masjid, Kampung Kalai, 17600 Jeli, Kelantan : zati_smile84@yahoo.com : Home: 09-9440618 : 24 December 1984 : 21 years old : Single : Diploma in Banking : Camping with Pengakap Laut 41 Terengganu : Kursus Kepimpinan Pelajar. : Knowledge in Futsal :Good using Computer :Good in accounts Experience in organize camping in Kolej Matrikulasi Melaka : Take part in competition drawing at secondary school. H/Phone: 0199691996

Experiences

Present occupation Previous business experience

: Business Women : Assistant Accounting at Berjaya Holding Berhad

11

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

5. LOCATION OF THE BUSINESS
PHYSICAL LOCATION Our business location of La Copa Enterprise will be situated at the area of Section 7, Shah Alam, Selangor Darul Ehsan. The location of our business is very strategic where it is surrounded with settlement, industrialization, and business area. It has a complete infrastructure like fully-equipped electrical, phone and water utilities. The La Copa Leisure Center is located nearby the places where teenagers often hang out. The center is situated at a well rapid growth area which is good for business opportunities. The target for La Copa Leisure Center is the teenagers around Shah Alam especially the college and university students. So this location is chosen because it is not too crowded and

congested. Besides that, he premise is a warehouse that is rented and the payment is made every end of the month. The premise is safe for operation for it has been approved by the Fire Department.

12

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

TYPE OF BUILDING It is a warehouse that is rent and makes a payment at the end of the month. Our premise is safe for operation because this premise has been approved by the Fire Department. Our premise is a very strategic because it has a complete an infrastructure like fully equipped electrical, phone and water utilities. Our location are located in industrial area, which that have many warehouse at there. However, there also have a many of shop that opened like a food kiosk. Our location is a well rapid growth area for profitable business opportunities. It has efficient floor space for practical and maximum utility as well as dignified look with quality materials and finishing. i) Type ii) Structure iii) Location IV) Value of rent v) The Building owner INFRASTRUCTURE Infrastructures that are provided by the business location are as following: i) Electricity ii) Telephone iii) Water iv) Easy road and highway access v) Public transportation vi) Parking Lots vii) Cafeteria : Warehouse : Concrete and cements : Section 7, Shah Alam, Selangor : RM 150,000 : Perbadanan Kemajuan Negeri Selangor

13

ADMINISTRATION

PLAN

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

6. ADMINISTRATION PLAN
Share Arrangement: Members that are legal valid for membership can posses to appoint another person to be the share partner. This arrangement has to be agreed by other members. If one of the members is bankrupt or creates a lot of problem to the business, then the members will have to right to dismiss that person with the majority voice.

Business Organization:
These are the highest positions in the business: 1. MOHD KHAIRUL ANUAR BIN IBRAHIM 2. NORLIZANA FAZLIA BINTI ZULKAFLI 3. 4. 5. HUSAIFAH BINTI ABDULLAH MOHD AZIZI BIN MOKHTAR MOHAMMAD AZIZI ARIFIN BIN SULIMAN GENERAL MANAGER ASST GEN. MANAGER ADMINISTRATION OPERATIONAL MARKETING FINANCE

6. NORIZATI BINTI ISMAIL

14

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

A) MISSION AND OBJECTIVES OF THE ORGANIZATION Missions i) ii) iii) iv) v) To maximize the profit and minimize the cost of operation. To ensure every worker does their jobs efficiently, so that the output of our products will satisfy by our customers, To fulfill the need of the customers and guarantee the best product and service for the customers, To increase the market by controlling and increasing the quality of our products,

To be the largest futsal center and cafe in Malaysia

Objective To gain profit as much as^00,000 in a year Vision To have franchises of the business all over Malaysia and to expand it to overseas Strategies i) Do the good planning for our business to make sure that the profit target can be achieved by us and the cost of service operations can be minimized without decreasing the quality of our products and services, ii) The administration will be inspected so that every worker does their job efficiently. Bonus will be given as a reward for their good performances in helping our business in order to reach our target, iii) iv) To ensure the quality of the work, marketing will be run on its own rail, The administration will only select the workers with good personality, hardworking and have the right qualification to fill in the job vacancies at the La Copa Leisure Center. This action can ensure that the business will not suffer from any disciplinary problems caused by the workers.

15

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

B) ORGANIZATION CHART

GENERAL MANAGER KHAIRUL ANWAR

ASS GEN. MANAGER NORLIZANA FAZLIA

ADMINISTRATION MANAGER HUSAIFAH

MARKETING MANAGER AZIZI ARIFIN

OPERATION MANAGER MOHD AZIZI

FINANCIAL MANAGER NORIZATI

ADMINISTRATIVE ASSISTANCE

OPERATIONS ASSISTANCE

ACCOUNT/^ ASSISTANCE

CLEiRK

WAITER/,

WAITERESS

CASHHER

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam Splaijigor Tel: 03-55443245 / 221 Fax: 0: racopa_center.com

GENERAL •MASJAGI

Jp :

MANAGER

|

FINANCIAL MANAGER8

3 :

OPERATION ASSISTANT

ACCOUNT ASSISTANT

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

C) LIST OF ADMINISTRATION PERSONNEL

1

POSITION

NUMBER OF PERSONNEL

: GENERAL MANAGER k ADMINISTRATION MANAGER

MARKETING OFFICER FINANCIAL MANAGER WORKERS TOTAL 6 12

18

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

D)

SCHEDULE OF TASK & RESPONSIBILITIES 1. SPECIFICATION OF THE POST OF POSITIONS

Post of The Position: GENERAL MANAGER Responsibilities: i) ii) iii) iv) To plan, implement and control the overall management of the business To plan and monitor the strategic progress of the business To be accountable for the overall performance of the business To translate every business files to ensure that the business runs in a proper track.

Description of the job:i) ii) iii) iv) v) To control every daily business operation and run in a proper and systematic way. To ensure every customer is satisfied with the product and service provided. To ensure every worker have high motivation and able to

give full of commitment to the organization, To ensure every worker can work well with each other, To balance a good working environment either inside or outside the organization.

Post Of The Position: ASSISTANT GENERAL MANAGER Responsibilities: i) ii) iii) iv) To control the flow of business in over view. To manage all the business transactions, to ensure that the documents are in a proper and systematic conditions, To coordinate all the department functions in the organization in achieving goals monthly and yearly, To translate every business files to ensure the business runs in proper track. 19

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax:03-55443245 web.wwwacopa_center.com

Post of the Position: ADMINISTRATION MANAGER Responsibilities: i) ii) iii) iv) To help the General Manager do the maintenance of the office administration, Responsible in choosing post of the position for the workers, To keep an eye on the workers' needs, Manage the cost of administration.

Description of the job:i) ii) iii) iv) v) Choose the right workers from the interview that is conducted by he himself. To ensure that there are enough workers for the organization so that the quality and the productivity of the business can be increased, Administrate with full of dedication about his workers needs, To ensure all the workers are registered with EPF and SOCSO. Involved directly in the office management.

Post

of the position : ADMINISTRATIVE ASSISTANT Responsibility :i)To assist the administrative manager Description of the job : i) To ensure that he/she assists the administrative manager in managing the administration.

20

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

Post of the position: MARKETING MANAGER Responsibilities: i) ii) iii) iv) To find and do analysis about the size and terms of marketing. To find out how to increase the sales of organization. Do all promotions. Do analysis about marketing and the expectation of the sales.

Description of the job:i) ii) iii) Manager about the position of the office marketing. Do the promotion from time to time. Try to get as many customers as possible To give information to the customers and make report to the General

Post of the position: OPERATION MANAGER Responsibilities: i) ii) iii) iv) v) vi) To control and do all operation activities. To control all the flows of incoming service and payment of services. To control the activities of received items and inspect every of the items that ordered. To ensure all operations of servicing the computer work systematically. Making contacts with the suppliers. To control all workers under the managers.

21

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web:

wwwacopa_center.com

Description of the job:i. Responsible to the workers in order to ensure quality of the activity in servicing and maintaining the computers, ii) iii) Always consult with Marketing Manager to ensure the organization has enough stocks, Ensure all operations in the organization are according to the office regulations.

Post of the position: FINANCIAL MANAGER Responsibilities:i) ii) iii) iv) To manage financials, investments and the income of the business in over view, To find the strategies of financial to increase the business developments, Do the analysis and report about the financial position of the business, To serve the financial transactions every end of the year.

Description of the job:i) ii) iii) iv) v) vi) To control the finance of the business from time to time. To control all transactions of the business so that no fraud will occur in the organization, To control the flow of money in all of the office operations, To handle the calculation budget and profits for the La Copa Enterprise. To update all financial records and statements regarding to the cash withdrawals and cash received, To approve all of the other departments financial budgets.

22

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

Post of the position: CASHIER Responsibilities and descriptions of the jobs: i. ii. iii. iv. Take order from the

customers Make sure that all equipments are in the situation To receive the payment of product and service from the customers, To make sure there is no fraud in handling the cash.

Post of the position : WAITER/WAITRESS Responsibility :i) Responsible in serving the customers.

Description of the Job :i) ii) He/she will be serving food and drinks to the customers of the cafe, He/she will have to try to fulfill the customers' requests.

Post of the position: CLERK Responsibility and descriptions of the jobs: i. Typing the letter head, form and letter ii. Update file and registration book iii. Do all of the inserting, updating and modification in the database of the organization, iv. Type formal letter, do invoice and other transactions of business as the order from the Financial Manager and Administration Manager, v. Helping the waiter/waitress in serving the customers at the cafe.

23

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

POSITION AND SHAREHODER

POSITION
i

NAME KHAIRUL ANUAR NORLIZANA HUSAIFAH MOHD AZIZI MOHAMAD AZIZI NORIZATI

SHAREHOLDER 23.4% 16% 15.4% 15.4%

j j |
i

I | |
j

GENERAL MANAGER ASST GEN.MANAGER ADMINISTRATION MARKETING

|

j j

OPERATIONAL I FINANCE

14.9% 14.9%

24

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245

web: wwwacopa_center.com

E)

SCHEDULE OF REMUNERATION

Position

No. Workers

Of

Salary Month

Per I EPF j Percent)

(13] SOCSO (2 | percent)

Total

General Manager RM 2,000 RM260 RM40 RM2,300

Administration Manager 1 RM2,000 1 RM260 RM40 RM2,300

Marketing Manager RM 4,000 ! RM520 RM80 RM4,6 00

Operation Manager RM2,000 RM260 RM40 RM2,300

Financial Manager RM2,000 i RM260 RM40 RM2,300

Clerk, Waiter/Waitress

RM4,000

! RM520

RM80

RM4,600

TOTAL

11

RM16,000

| RM2,080

I RM320

RM 18,400

25

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

F) INCENTIVE OF WORKERS La Copa SDN BHD will provide incentive for their workers. This action is very important, in order to give motivation among the workers. Beside that, from the incentive that is given, it can help the organization to increase the quality of their service and product. Salary Salary will be given based on their qualification, labor market, post of position and their experience in working. Increasing the Salary The organization will increase the salary of the workers from time to time according to the position. Their salary will be increased based on several factors such as their service period, their effort to the company, and their support and commitment to the company. Bonus Bonus will be given based on the company

profits. The payment will be made at the end of accounting year. Annual Leave The company will give annual leave to the workers for 14 days. Medical / Maternity Leave Medical certificate must be shown from our company panel clinic. For maternity, the annual leave is for 45 days. Employee Provident Fund (EPF) 13 percent from the employees' salary is a part of their EPF payment.

socso
2 percent from the employees' salary will be a part of their SOCSO payment. Insurance Our workers will be provided with insurance by the Takaful Insurance. Premium rate of 6 percent from the monthly salary will be charged once in a year.

26

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

G)

LIST OF OFFICE FACILITIES AND FUNITURE QUANTITY PRICE(RM) TOTAL (RM)

OFFICE EQUIPMENT
l

| Types Of Instruments \ Computers ; Printer \ Fax Machine j Telephone [Air Conditioner I Extinguisher j Stationery ' Television | TOTAL j Furniture I Executive Table i Executive Chair Clerk Table Clerk Chair Filing Cabinet ; Show Room Racks j Cash Machine i I Security Alarm System
i

1 1 1 1 1 2
_

2,000 200 900~

2,000 200 900 50

1040 200 363.90 600

1040 400 363.90 600 RM 6253.90

1

5 5 3 3 2 6 1 1

" '"""

120 80 120 70 200 200 250 1500

600 400 360 210 400 1200 250 1500 RM 4920

| TOTAL

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010

Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

LIST OF STATIONARY (MONTHLY)
Type Quantity HPrice per unit (RM) Total (RM)

I S1ationary
I

1 dozen 2 dozen 6pc 6pc lOpc lOpc 4pc 4pc 3pc 5pc 2pc 4 Dozen 4 Dozen

2.00 6.00 0.20 0.80 2.50 1.80 1.10 7.00 1.50 2.00 5.00 21.00 40.00

2.00 12.00 1.20 4.80 25.00 18.00 4.40 28.00 4.50 10.00 10.00 84.00 160.00

* •

Pencil Pen Eraser Loy tape File Liquid paper Paper clip Photostat paper Marker pen Receipt book Ledger book Floppy Disk CDR writer

1

1

• » • »

5

» •

I

» »

1

•

1 1»

1 «»

i T(3TAL

RM 363.90

28

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

MONTHLY ADMINISTRATION EXPENSES

Type

Quantity

] Price per month | (RM)

Total (RM)

Maintenance Water bill Electricity Telephone Bills Salary TOTAL

200 | 250 | 450 | 300 700

200 250 450 300 4200

RM5400

29

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax:03-55443245 web: wwwacopa_center.com

THE ADMINISTRATIVE BUDGET Administrative Expenses Asset Expenditure Renovation Furniture Equipment 20,000 4,920 6,329 Monthly Expenditure Other Expenditure

Telephone Deposit Electricity & Water Deposit Internet Salary EPF 18,400 2,080 320 1,000

280 500

socso
. OfficeRental

Other:

Business Registration Premise Insurance Business License
400 3,000 200

TOTAL(RM)

RM 31,249

RM 21,800

RM 4,380

MARKETING PLAN

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web.wwwacopa_center.com

6. Marketing Plan

The marketing activity is to satisfy the customers' needs and wants, as well as to gain profit for the business. The American Association (AMA) defined marketing as the process of planning and executing conception, pricing, promotion and distribution of idea, good and service to create exchanges that satisfy individual organizational objectives. Marketing is an important element to improve company sales and corporate image of the company. Marketing concept is held to the philosophy that all marketing strategies must be referred in order to satisfy the customers' needs and wants, in addition to gain profits for the business. It is also to assist management control and monitor the implementation of strategy. In conformity with the customers' satisfaction, there are several efforts that is done by companies and it depends on the company themselves to precede it as long as it does not differ from the religion regulations and human ethics. Positive and negative impact that might arise from the formation of the business should be considered as well.

31

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor

Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

MARKETING OBJECTIVES
The objectives of La Copa Leisure Center are:

•

To ensure that the service of futsal game and cafe with internet connection given to the customers are the best to attract the attention of the customers.

• •

To ensure that the company reach its goals of the target market and also in the sales planning. To ensure that the business grows well in the time duration as the company had planned.

•

To ensure that the company is in good condition so that it will be ready and able to compete with other competitors in the market and to conquer the market share.

•

To introduce the futsal game to the society especially to the teen groups so that they will be interested to play futsal and get involve in healthy activities which are held at the La Copa Leisure Center.

•

To be the center where the society prefers to spend their leisure time, either at the futsal courts or the cafe with broadband internet connection.

32

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

a) Product and Service Description
Futsal game: The La Copa Leisure Center provides futsal courts and also futsal equipments to be rented by customers who want to play the game. Basically, the leisure center will have four futsal courts, provided with a few rows of seats for

the game watchers. There will also be changing rooms for the futsal players.

Cafe with the broadband internet

connection:

The cafe at the La Copa Leisure Center is not like other ordinary cafe. The cafe is equipped with broadband internet connection where there will be about six computers provided for the customers who would like to surf the internet. The computer usage will be charged fairly, just like other cyber cafes. Somehow, for those who own laptops, they can surf the internet at the cafe for free using their own laptops. The cafe will provide foods and drinks with western style. This western style is chosen to suit the modern concept of La Copa Leisure Center. There will be various types of foods and drinks provided for the customers to choose. The decoration at the cafe is based on the western style. It is to make the cafe more interesting than other ordinary cafes. Customers will be able to make their choice in choosing their seats, for the table arrangement has been made inside and also outside the cafe hall. The customers can choose either to be in the air-conditioned hall with big screen televisions and Astro or outside the hall with fresh air and eye-catching landscape.

33

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

b) Target Market
To ensure that the product and service that La Copa Leisure Center provides

will fulfill the customers' need and at the same time to make the business profitable, the company must pay attention to the marketing effort in targeting the customers, beginning with the customers with low income to the customers with high income. This is to avoid from putting the marketing efforts out of the company's ability and to make sure the marketing objectives are fulfilled. To ensure that the marketing is successful in satisfying the customers and at the same time profitable, the company needs to focus the marketing to the target customers. La Copa Leisure Center will use the market segmentation that includes Geographic, Demographic and Psychographics structure.

Geographic Segmentation
Geographic segmentation is an important basis for most marketers. It is a process of dividing the market into different geographical units such as the nation, states and religions. Our target customers are the teenagers and people who are at the early stage of adulthood in Shah Alam, especially the students, since there are many colleges and a local university, and that is the UiTM Shah Alam, which has thousands of students. The company had done some research and discovered that this group of customers is interested in sport activities and futsal is one of the activities that are getting a place amongst them. These customers also prefer to spend their leisure time at cafes, either to have meals or to spend time with their friends.

34

LA

COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

Demographic Segmentation
The La Copa Leisure Center also considers demographic segmentation in identifying a target market. The product and service provided by the company fulfill the teenagers' desire in enjoying their teen life in a healthy way. The target market s divided into groups based on the demographic variables such as age, gender, race and religion.

> Age factor: o The company's target customers are teenagers especially the students at age around 15 to 21 and also those who are beginning to enter adulthood at the age of 22 to 25. > Gender factor: o The futsal game service is more suitable for the male teens, while the cafe with broadband internet connection is suitable for both male and female teens. > Race and religion factor: o The business is opened to everyone without any discrimination between race and religion.

Psychographics

Segmentation

This factor emphasizes the life-style, social classes and personal characteristics. The La Copa Leisure Center is a medium-class center where the price for the service and product are reasonable and affordable. Therefore, everybody can afford to pay for the service and product provided by the company.

35

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web:

wwwacopa_center.com

c) Market Size
According to the amount, size and the capability of our competitors' market size, the estimation of sales among the major competitors can be forecasted. Below is the market size before La Copa Leisure Center enters the market:

No 1 2

Competitors Sports Planet Latte Sports Center Total

% Market Share 60% 40% 100%

Estimate Monthly Sales (RM) 75 000 50 000 125 000

*The market size shown above is for a month.

36

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

d) Competition
From our research, every competitor in the business has its own strengths and weaknesses. It is important for the company to analyze the competitor's strengths and weaknesses. The company had made an observation and had identified a couple of competitors that offer about the similar service like the La Copa Leisure Center. A positive and healthy competition can help to increase the quality of the business. Below is the list of the competitors to La Copa Leisure Center:

No.

Competitors

1

Sports Planet, Seksyen Shah Alam.

15 ,

2

Latte Sports Center, Seksyen 24 , Shah Alam.

37

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

Main competitors
The competitors to the La Copa Leisure Center must be identified

to evaluate the company's ability compared to the other companies. This can help the La Copa Leisure Center to provide something different than the other companies, thus, to attract the customers.

Competitors No 1 Sports Planet Strengths -Has more futsal courts -Provides other Weaknesses -Small cafe

sport -Hidden location

courts besides futsal -Operates 24 hours 2 Latte Sports Center -Located at a good area -Provides other sport -Provides only coffee at the cafe

courts besides futsal

38

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

STRENGTHS AND WEAKNESSES
It is important for the La Copa Leisure Center to know its own strengths and weaknesses. This is very important for us to survey the potentials of our business in operating the business. All of this will be faced during operation periods. Below are the business strengths and weaknesses.

Strengths:
* La Copa Leisure Center is located at a very strategic location. It is situated at the Section 7 where it is nearby to many colleges and UiTM Shah Alam. Plus, Section 7 is the area where many teens prefer to hang out at. * The product and service provided by La Copa Leisure Center are of good quality. * The cafe at La Copa Leisure Center are big, provided with broadband internet connection and televisions with Astro subscription. To ensure that the customers are comfortable

at the cafe, they can choose whether to be in the air-conditioned hall or outside the hall with fresh air. Plus, the decorations at the cafe make the cafe look attractive and eye-catching. * Customers can watch futsal games while hanging out at the cafe.

Weaknesses:

*

Operates only 14. hours a day except during weekends and public holidays compared to Sports Planet which operates 24 hours a day. 39

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

* Only four futsal courts that are provided at the La Copa Leisure Center.

e) Market Share

The Market Share Before La Copa Leisure Center Enters The Market
Latte Sports Center 40%

^N

I

Sports Planet 60%

Sports Planet • Latte Sports Center

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

f) Sales Forecast
SALES FORECAST FOR THE YEAR 2004 MONTH January February March April May June July August September October November December RM 50 000 65 000 60 000 62 000 63 000 58 000 70 000 72 000 75 000 80 000 78 000 90 000

TOTAL

823 000

For the 2nd year, the La Copa Leisure Center sales forecast will increase up to 5% and for the 3rd year, it will increase up to 7%:

YEAR
2005 2006

RM
105 % x 823 000 = 864150 107 %x 823 000 = 880610

41

LA COPA LEISURE

CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

g) Marketing Strategy
Marketing strategies include 4 factors. These factors are product and service, distribution, price and also promotion. These strategies combination is known as marketing mix. A% for La Copa Leisure Center, the marketing strategies consider all those factors.

Product and Services

Strategies

The products and service given at the La Cope Leisure Center comes from the best condition and quality to satisfy the customers. At the futsal courts, the futsal equipments such as the balls and nets are made from good quality and in good condition. The La Copa Leisure Center workers are friendly, polite, clean and tidy. Plus, the workers are trained to give the best service to the customers. The workers must always hold on to the principle that 'the customers are always right'. The workers will be on time when serving the customers either at the futsal courts or at the cafe. Besides that, La Copa Leisure Center are ready to accept any complaints, comments or feedback on our product and service from the customers and try to improve any weaknesses.

Price Strategies
The futsal court rent is affordable and it is at the standard rate, which is RM100 per hour. There will be discount of 10% given for those who rent the court for more than 2 hours. For futsal lovers who often visit the La Copa Leisure

Center, they will also be offered to be the member of La Copa Leisure Center with the annual fee of RM15. The members will get the discount of 5% per hour of court renting.

42

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

Promotion Strategies

Since La Copa Leisure Center is still new, promotions are needed to promote the center to people. Promotions must be done as attractive as it can be so that it can influence the customers to be interested to visit the La Copa Leisure Center. To promote the center, the company had chosen a few suitable and influential ways and they are: y Newspaper > Business signboard > Pamphlets > Business card > Banner

Newspaper
Newspaper is the best medium to do promotion for most people reads newspaper. Therefore, La Copa Leisure Center will be advertised on the newspaper. Even a small advertisement on the newspaper can help to promote the center.

Business Signboard
The business signboard is made with big letters as well as the company logo that can make the customers to recognize the center and understands the function of the center. It is also made with bright colors, attractive and eye-catching so that it can attract the customers to be interested in paying a visit to the center. The signboard will be put right in front of the center.

43

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section

7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

Pamphlets Pamphlets are one of the best ways to promote the La Copa Leisure Center to the public. These pamphlets should be attractive and contain the main function and the specialties of the center. These pamphlets should be given out at public places like the shopping complexes in Shah Alam, at the colleges and also UiTM Shah Alam where there are many teenagers whom are the main target. These pamphlets can also be provided from house to house so that the news about the existence of the center can be spread out fast.

Business

Cards

Business cards can also be one of the methods used in promoting La Copa Leisure Center. Business cards can be held out to the customers and by this way, the customers might can help in some sort of way to introduce and promote the center to other people.

Banners Banners can also be used in promoting La Copa Leisure Center to the public. Banners can be hanged at the places where there are many attractions or where the public often pays a visit to. For example, a banner can be hanged at the Shah Alam Lake area where that is one of the centers of attraction and is often visited by the public.

44

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

h) Marketing Budget
Marketing Budget
ITEMS FIXED ASSETS (RM)

Van 20,000 MONTHLY EXPENDITURE (RM) OTHER PAYMENTS (RM) 20,000 TOTAL (RM)

Business Signboard Advertising

1,000

1,000

500 5,000 10,000 TOTAL

500 15,000 36,500

Other expanses

OPERATIONS PLAN

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

7. OPERATIONS PLAN
Our company operational plans more concern about the process of marshalling resources to produce output through the transformation process. It usually comprises three main components - Business Input, Transformation System and Output.

•

Business Input - refers to all resources required to produce a particular output. Examples of input are manpower, raw materials, machines and equipment, technology, information and capital.

•

Transformation System - refers to the activities involved in transforming input into output. Among others, the processing system involves planning of raw materials, designing of operational process, planning of floor layout and distributing of manpower in the organization.

•

Output - refers to the end product created as the result of the transformation process. Business output can be categorized into either or services. As input is transformed into output, it acquires added value, whereby the value of

the output is higher than the total input value. The information that must be done by the company's operation departments are:

> The transformation process > Productivity index > Process planning > Material requirement planning > Layout plan > Selection of location > Calculation of operational cost

46

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax:03-55443245 web: wwwacopa_center.com

THE TRANSFORMATION PROCESS • Refers to the activities involved in transforming input into output. Among others, the processing system involves planning of raw materials, designing of operational process, planning of floor layout and distributing of manpower in the organization. As our company makes business that involves services both at the cafe or the futsal, we are more to the services business. Both the cafe and the futsal same type of Model of Operations System but the contents are differ. Set of input for the Cafe > Work force - need worker to operate the kitchen, serve the customers and manage the orders. For our cafe, we need at least 2 workers at the kitchen, 2 workers to take order and serve the order and 1 worker to manage the counter. > Raw materials - the foods stuff need to be buy because these things are decrease each time the food been sold. The raw materials that our cafe need are eggs, flours, bread, onions, garlics and some other western stuff that been include in our menu. > Technology - to make our cafe operation more smooth and fast, we need to get the western technology kitchen stuff to preserve

the quality of our products. We need the stove, toaster, microwave and oven to prepare the hot foods. > Machine - machines were needed to make the goods faster. In our cafe, we need machine to make cappuccinos, make coffees and snack machine. > Capital - were needed to buy the raw material and machines.

47

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

Schematic Model of The Cafe
External Environment Forces

Input o Work force o Raw materials o Technology o Machine o Capital
i k .

• TRANSFORMATION _ PROCESS
ii

Output -• o Foods and drinks served to customers

1r Feedback Feedback

^r

Set of input for the Futsal Service

> Manpower - important to manage and make the maintenance. 2 workers to take care the courts and a worker to manage the counter. > Tools - whistles for the referees. > Equipments - soccer balls, goal bars, nets, courts and turfs. All these equipments needed when we want to play the footsal. > Capital - need money to buy the equipments and to make the maintenance.

48

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

Schematic Model of The Futsal Service

External Environment Forces

Input o Manpower o Tools o Equipments o Capital

Transformation Process

Output o Customers can play futsal in

the court.

Feedback

Feedback

External environment forces can be categorized into politics, new technology, socio-cultural factors, climatic conditions, suppliers, customers, existing competitors and new entrants as well as substitute products or services that compete for the same customers. > External environment forces for cafe - lack of raw material, machine doesn't have spare parts, foreign exchange, and western skill chef. > External environment forces for futsal service - the equipment's price increasing, foreign exchange and lack of equipment's suppliers.

49

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax:03-55443245 web: wwwacopa_center.com

Productivity Index

Productivity index for the cafe =

Total Sale Per Month Total Operations Cost Per Month RM 32600.00 RM 25,000.00 1.3

50

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

PROCESS PLANNING Activity Chart for the Futsal Center

Customers go to the counter and the worker that in charge at the counter get the customers information.

Customers fill the re PI".strati on form

Customers do the payment at the counter

Workers that in charge at the courts do the inspection to the equipments and the courts.

Verify that the equipment is set and ready to be used by the customers. If there some problem

appears, workers will report to the operational

The customers can used the court and the equipments as long as time that they have pay.

51

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

Activity Chart for The Cafe

Customers come in and the waiters or waitresses will serve them. A glass of cold water will be pour to each customer for free.

J
Waiters or waitresses give the menu to customers

J
Waiters or waitresses take order from customers

Repeat the order to make the conformation

j[

The order will be send to the kitchen department and the chef prepares the order.

T

Marketing manager will make sure that the order will be ready within 5 minutes

i

'

When the order ready, the quality and cleanliness of the order will be monitor by the marketing manager.
^r

The order been serve and the bill given to customers

^r

Customers enjoy the order

t
Payment been made

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

Symbol Used in the Process Chart

Symbol

Type of Activity Operation

Description Activity that modify, transform or give value to the input.

Transportation

Transport activity occurs when materials are transported from one point to another.

Inspection

Activity that measures standard

of the in-process material, finished products or services.

Delay

The symbol is used when in-process material is restrained in a location waiting for next activity.

Storage

The symbol is used when the in-process materials or finished products are stored in storage area

53

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

Footsal Process Chart

Courts and equipments inspection

Provide court and equipments & get feedback

54

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

The Cafe Process Chart

o

Provide Menu

Decorate the food Inspection for cleanliness and quality

Inspection for cleanliness and quality

55

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

Production Schedule For the Cafe: Day Monday Tuesday Wednesday Thursday Friday Saturday Sunday Total Operation Hours 14 14 14 14 14 18 18 106 Expenses (RM) 300 300 300 300 300 400 400 2300

For Footsal Center: Day Monday Tuesday Wednesday Thursday Friday Saturday Sunday Total Operation Hours 7 7 7 7 7 7 7 49 Expenses (RM) 75 75 75 75 75 110 110 595

56

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221

Fax: 03-55443245 web: wwwacopa_center.com

MATERIAL REQUIREMENT PLANNING

When making the material planning, our company follows 4 rules to make sure the quality and timely delivery of products or services that our company provides is first class. The timely delivery of products or services depends very much on the quality and delivery of materials. The 4 rules are: > Identify and list down the raw materials required > Prepare the bill of materials > Calculate the quantity of raw material required > Identify supplier

Step 1: Identify and List the Raw Materials Required For the cafe, we need the materials that satisfied the menu. As we serving the western style, the menu also concern about western food. The materials are meat, chicken, onions, garlic, olive oil, flour, dairy goods and many more. For the footsal center, we don't need raw material because it only involves the services to provide a place to play footsal.

57

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

Step 2: Preparing the Bill of Materials The Cafe Raw Materials Meat Chicken Onion Garlic Olive oil Flour Dairy goods Eggs Spaghetti Cooking oil Water Cordial Coffee Tea Milo Fruits Sugar Salt Spices Noodle Fish Amount Required for 100 customers 20 kilogram's 35 kilogram's 17 kilogram's 14 kilogram's 5 liter's 20 kilogram's 30 kilogram's 100 units 40 kilogram's 10

litre's 35 litre's 2 litre's 900 gram's 700 gram's 800 gram's 30 kilogram's 10 kilogram's 3 kilogram's 7 kilogram's 40 kilogram's 15 kilogram's

58

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax:03-55443245 web: wwwacopa_center.com

Raw Materials Meat Chicken Onion Garlic Olive oil Flour Dairy goods Eggs Spaghetti Cooking oil Water Cordial Coffee Tea Milo Fruits Sugar Salt Spices Noodle Fish

Amount Required for a customers 0.20 kilogram's 0.35 kilogram's 0 17 kilogram's 014 kilogram's 0.05 liter's 0.20 kilogram's 0.30 kilogram's 0.19 units 0.40 kilogram's 0.10 litre's 0.35 litre's 0.02 litre's 9 gram's 7 gram's 8 gram's 0.30 kilogram's 0.10 kilogram's 0.03 kilogram's 0.07 kilogram's 0.40 kilogram's 0.15 kilogram's

Step 3: Calculate the Quantity of Raw Materials Required

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

The Cafe Our company has made a survey at the location site and found that at least 110 persons will come to our cafe per day excluding weekend. This survey was support by some strong assumption- because the building will provide good environment and condition, also because the area are crowded and lastly because it was the only cafe with western concept and located inside a futsal center. The amount will increase if some futsal center customers want to heal

their thirst in our cafe.

As the preparation, we calculate the materials that required for a month.

Raw Materials Meat Chicken Onion Garlic Olive oil Flour Dairy goods Eggs Spaghetti Cooking oil Water Cordial Coffee Tea Milo Fruits Sugar Salt Spices Noodle Fish

Amount Required over 110 customer 0.20 kilogram's xl 10= 2.2kilogram's 0.35 kilogram's xllO= 38.5 kilogram's 0.17 kilogram's xll0= 18.7 kilogram's 0.14 kilogram's xll0= 15.4 kilogram's 0.05 liter's xl 10= 5.5 kilogram's 0.20 kilogram's x 110= 22 kilogram's 0.30 kilogram's xll0= 33 kilogram's 0.19 units xl 10= 20.9 kilogram's 0.40 kilogram's xl 10= 44 kilogram's 0.10 litre's xl 10= 11 kilogram's 0.35 litre's xll0= 38.5 kilogram's 0.02 litre's xl 10= 2.2 kilogram's 9 gram's xl 10= 990 kilogram's 7 gram's xl 10= 770 kilogram's 8 gram's xl 10= 880 kilogram's 0.30 kilogram's xl 10= 33 kilogram's 0.10 kilogram's xll0= 11 kilogram's 0.03 kilogram's xl 10= 3.3 kilogram's 0.07 kilogram's xl 10= 7.7 kilogram's 0.40 kilogram's xl 10= 44 kilogram's 0.15 kilogram's xll0= 16.5 kilogram's

60

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

Step 4: Identify Supplier For the Cafe We get the raw materials from the local retailer and foreign retailer. Local Retailer - as our cafe concern about the quality of the goods that serve, we get many of our material from the local retailer. The stuff

that they supply is fresh and the prices are reasonable. Our major raw material supplier for the cafe is Syarikat Abu Sdn Bhd. the full address of that company is: Syarikat Abu Sdn Bhd No. 07 Jalan Pasar, Pasar Besar Seksyen 6 40100 Shah Alam Selangor Darul Ehsan. > The prices that this retailer gives to us very reasonable. After we compare the prices that they offer to are cheaper. Some goods can reach 30% cheaper than the normal price. > The quality of the goods also satisfied us. The meats, chickens, eggs and fruits that company get from the farmers from Hulu Yam. Other goods that we get from them also good because the company can manage to supply goods to other famous restaurants and cafe's such as D'Tandoor and Big Potion.

61

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

> We will get our material with this company until the end of the year. After that we will consider renewing the contract depend on how good their service or we meet other retailer that is better then them. The payment been made after the end of the month. > The goods that are broken are refundable. After the goods arrive at our kitchen, our chef will make an inspection. If he found any damage item, he will ask the supplier to change it on the spot. If the damage been found later, we will include the item in refund invoice and clip it along with the payment invoice

that we must pay to them at the end of the month.

> There are certain items that we buy everyday through this supplier, so these items we get from them everyday. Other items we order by phone. Usually the goods will arrive on the same day because our location is near to their premises. > The supplier doesn't charge for the transportation fees. They just charge for the goods that we order. > We also know other local retailer that we can rely if our current supplier can't supply goods because of any problems that can't be avoided. The goods that they supply to our company are meats, chickens, onions, garlics, olive oils, flours, dairy goods, eggs, cooking oils, milos, fruits, spices and fishes.

62

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax:03-55443245 web: wwwacopa_center.com

Foreign Retailer - the foreign retailer be our second choice supplier because there are certain things that our cafe need can't be found at local market. We also choose them supplier because the machine that our cafe use and the goods that they supply cannot be found at local market. To get those goods, we must buy it through agent that gets the license to sell the goods. > The price are fix and sometime increase because of the current exchange > The quality of the products are good > We must make the payment on the day we make the order because we must compete with other company that also make

orders with the same agent. > The agent gives a warranty to its entire product so we feel secure to have deal with them. > The delivery of the item takes 2 to 4 weeks after the order been made to arrive. So our company has buy a freezer to keep those items to make it well preserve. > The agent also doesn't charge for the delivery service. > We really rely to this agent because they are the only agent that can give us supply to items that we want to serve to our customer. The items are coffee, tea, western spices, olive oil, spaghetti, cordial, and noodles. The agent's address is: Zamir Supply Agencies No, 15 Jalan Sultanah Zabedah 9/17 Syeksen 9 Shah Alam Selangor Darul Ehsan.

63

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

For the Futsal Center. Because the futsal equipments are not easily broken, we just do deal about the futsal courts equipment only couple of times in a year. We just do the maintenance to the futsal courts and equipments ourselves because the works to do the maintenance are simple and easy. It just involves the work to clean the turf with the special broom, repair the nets, repaint the goal bar and cage, and lastly polish the ball. The conditions that we need to deal with the supplier are when the items are broken and cannot be fix. It needs to buy the new item to replace it. We usually contact Al-Ikhsan Sdn Bhd

to do the deals > The prices are reasonable. Only get discount when purchases above RM7000 > The qualities of the products are not very good because their product mainly come from China and Taiwan. > The payment must be made when we made the order at their office > All the products that this supplier sells are under 1 year warranty. Their worker will come to our place to fix the product. > It takes 1 to 2 month to receive the goods after make the order. > This company has its own transportation to deliver the order. The delivery service is free. > Until this time, we only rely on this company. This company is very strong that make our company confident with our deal. The address of this company is: Al-Ikhsan Sport Equip. Company No. 10 Lorong Raja Bot, 63100 Petaling Jaya, Selangor Darul Ehsan.

64

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

CAPICITY PLANNING

NO.

OPERATIONS PROCESS

ANALYSIS TIME PROCESS

MACHINE/EQUIPMENT
I

EMPLOYEES

I TRANSPORTATION

Accept order, types of order, discuss with customers. Contact suppliers that involved.

X

A hour.

Telephone, paper, pen, and calculate machine and package as reference.

Marketing officer.

According to situation of supplier whether can be contact or not.

Telephone, pen and paper.

Operation officer.

3 I

Contact the supplier to buy the equipment

According

to the record stoke.

Telephone, pen and paper. Necessity and equipment needed.

Operational officer, driver, general worker, and beatifically.

4

Cleaner the whole area near the premise.

3 hour per week

The equipment not supply

Operation officer, general worker and driver.

65

L LEI •I llll 9 /A8 C l0 PpAu m b u rSTU R E CENTER J n l | U i l l l . Section 7, 41010 Shah Alam, Selangor H I M I f l Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

SCHEDULE OF TASKS AND RESPONSIBILITIES.

Position Operation officer

Tasks and responsibilities. Take care the account | - Management the business (operation) | - Supervise the staffs in operation - Ensuring the operational staff follows all company policies

Clerk X Cashier

- 1 yping the letter head, form and letter | - Update file and registration book I - Take order from customer and manages the position as order by customer. | - Make sure the all equipment in the good situation

Cleaner Maintenance

\ -They clean the area in and out from premise I - Repair the any material and equipment. ! - Make sure the all material still function.

66

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

SCHEDULE OF REMUNERATION.

Position

No.

Monthly salary (RM)

EPF (13%) |

Socso (2%)

Total (RM)

Operation officer Water

/ Waitress Cashier & Clerk Maintenance

1 1 5
-

2000 2000 2000

"

260 260 260
|

40 40 40

2,300 700 3600 500 7100.00

Total (RM)

Our company will contribute 13%) to the EPF, where as staffs contribute 13%) of salary. We also allocate 2% of the monthly pay of every employee for SOCSO. Every employee is eligible for the insurance package offered by the SOCSO for any mishaps during working hour.

Our company also gives bonus to the staff based on company's profit at the end of the financial year but only after the approval of the Board Directors. But if our company sustained heavy losses, than the bonus package will be frozen. Medical allowances are also given to our employees.

67

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

MACHINE AND EQUIPMENT.

Type

Price per unit I Quantity I (RM)

Total cost (RM)

Lamp Pump machine Pressure Testing Set Sofa Counter table Computer Stationery equip i

40 200 20 1500" 1000 2000 40

|

15 1 2 1 1 1 1 set

|

600 200 40

|

1500 1000 2000 40 5380

Total (RM)

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

LOCATION PLAN La Copa Leisure Center 99/8 Jin Plumbum Seksyen 7 41010 Shah Alam Selangor Darul Ehsan

UiTM Shah Alam

Ke Shah Alam A

Ke Kuala Lumpur

dan Klang

: iab'RIendah

LA COPA LEISURE CENTER

',:•:' Tamil

JSeksvei

Seksyen 7 Shah Alam Sekolah : Rendah Seksyen 7

69

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

Layout

Figure 1 : Layout Based On Services (Leisure Centre)
Toilet Kitchen Praying Area
Futsal Court 1 Futsal Court 3

Office

Futsal Court 2

Futsal Court 4

Internet Site

Counter

Internet Site

70

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

OPERATIONS OVERHEAD. In order to control the expenses our department, we have keep a record of our operations overhead every month. The records of operation overhead are list down below:

Table of Operations Overhead:

SUBJECT
Electricity Water Telephone

MONTHLY
(RM) 500.00 300.00 400.00 1200.00

TOTAL

71

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

OPERATIONS BUDGET.

Type

Fixed Asset Cost (RM)

Monthly Expenses (RM)

Other Expenses (RM)

Total (RM)

Capital Expenditures /Fixed Asset Machine & Equipment Materials Requirement 5000 Capital/ 8000 13000

Working

Monthly Expenses Salary+ EPF (13%) + SOCSO (2%) Overhead budget Other Expenses Stationary 13000 Total

(RM) 18400 200 31,440 18400 18400

40

40

72

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

CALCULATION.

FUTSAL 1 COURT 4 COURT RM80 RM320 RM320 x 7 hours RM2240x 27 days CAFE CAFE RM300 one day RM300x27days = RM8100 PERMONTH RM2240 PERDAY RM60480 PERMONTH

TOTAL INCOME

= RM60480+RM8100 = RM68580 PERMONTH

73

F I N A N C I A L PLAN

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

7. FINANCIAL PLAN
INTRODUCTION
Financial is one of the important sources in the business. The accountant has to ensure the company'sfund are always enough and use by the company efficiently. The finance department reflects the effectiveness of an organization in using defray sources. Analytical and regularities of plans from this department will smothen the company progress and furthermore and it can elude misspending.

FINANCIAL OBJECTIVES
> To make decision making on how to get new financial sources. > To complete the cost involves in commencing the business. > To determine the position of cash in the business. > To determine the hire purchase payback amount in the hire purshase agreement. > To study whether our planned project will be either profit, loss or break event. > To determine the financial position at the end of account period.

> To convince the creditors and bank about the ability of the business in order to payback the loan and the credit. > To analyze the establishment and position of the business finance. > To assume that the initial capital is sufficient.

74

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

FINANCIAL STRATEGIES
> To provide sufficient cash flow in hand so able to expenses the daily expenditure. > To control the cost incurred in marketing, operating and administration as to below the cafe's budget. Discussion about financial position needs to often conduct between the manager and staffs. > To maximize a profit for each year. > To make an observation of the potential customer and opportunities in current market. They can also flow - in cash, increase and inprove the financial position. > So, by this financial plan it can measure the return will be base on sales forecasting.

NAME OF BUSINESS/COMPANY BUSINESS ENTITY 1 = Private Limited Company 2 = Partnership 3 = Sole Proprietorship TYPE OF BUSINESS 1 = Manufacturing 2 = Trading 3 = Service 2

LA COPA LEISURE CENTER

3

75

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

ADMINISTRATION BUDGET Particulars Fixed Assets" Land & Building Building Renovation Furnitures Office Equipments Van

Working Capital Salary EPF SOCSO Building Rental F.Assets Monthly Others Total

20,000 4,920 6,329 20,000 18,400 2,080 320 1,000 780 600 3,000 4,380

20,000 4,920 6,329 20,000 18,400 2,080 320 1,000 780 600 3,000 77,429

Ottter Requirements Deposit Registration a Licences Insurance & Road Tax Other Expenses Total

51,249

21,800

MARKETING BUDGET Particulars Fixed Assets" Business Signboard Working Capita! Advertising F.Assets Monthly Others Total

1,000

1,000 500 500 15,000 15,000 15,000 16,500

OUter Requirements Deposit Registration &. Licences Insurance & Road Tax Other Expenses Total

1,000

500

76

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com OPERATIONS BUDGET
Particulars f e t e d Assete* Machine & Equipments 8,000 8,000 F.Assets Monthly Others Total

Worfsmg Capital Purchase of Materials Carriage inwards & Duties Salaries, EPF & SOCSO 5,000 5,000

18,400

1:8,400

Other Deposit Registration & Licences Insurance & Road Tax Other Expenses Total 8,000 23,400 Requirements

40 40

40 31,440

Sales & Purchases Budgets Sales Purchases Month (RM) (RM) 1 50,000 5,000 2 65,000 5,000 3 60,000 5,000 4 62,000 5,000 63,000 5,000 5 5,000 6 58,000 7 70,000 5,000 8 72,000 5,000 9 75,000 5,000 10 11 12 Total Year 1 Total Year 2 Total Year 3 IncrementYear 2 (%) Increment Year 3 (%) Sales Collections f%) Current

month 1 month after sales 2 months after sales Total 80,000 78,000 90,000 823,000 864,150 924,641 5% 7% 5,000 5,000 5,000 60,000 63,000 67,410 5% 7% Payments to Suppliers (%} Current month 1 month after purchase 2 months after purchase Total

100% 0% 0% 100%

100%: 0% 0% 100%::

77

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

PROJECT IMPLEMENTATION COST & SOURCES OF FINANCE
Project Implementation C o s t Requirements Fixed A s s e t s Land St Building BuildingRenouation Furnitures lOffice Equipments Van Business Signboard Machine 6 Equipments c Cost Loan Suggested Sources of Financing Hire-Purchase Own Contribution Cash Existing A s s e t s

.
20,000 4.920 6,329 20.000 1,000

20.000 4,920 6,329

.
1,000

. -

.

20,000

8,000

.
8,000

. .
Vorfcing Capital Other Expenses Contingencies TOTAL months | 1 | 10;-: 45.700 19,420 12,537 137.306

. . .
27,657

f0) 18,043 13,420 12,537

.

.
67.906 Interest on Loan 5y. Loan duration Hears] 5 Method" 1

-

50.000

20.000

JT.L
Interest on Hire-Purchase 5-: H.P. duration Hearsj 5

78

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com LA COPA LEISURE CENTER DEPRECIATION OF FIXED ASSETS Name of Assets Cost(RM) Method of Depr. Duration (years)
Annual Year

Depreciation

Building Renovation 20,000 Straight Line 5
Accumulated Depreciation Bool; Value

Name of Assets Cost(RM) Method of Depr. Duration (years)
Annual Year Depreciation

Furnitures 4,920 Straight Line 5
Accumulated Depreciation Book Value

1 2 3 4 5 6 7 8 9 10

4,000 4,000 4,000 4,000 4,000 0 0 0 0 0

4,000 8,000 12,000 16,000 20,000 0 0 0 0 0

20,000 16,000 12,000 8,000 4,000 -

1 2 3 4 5 6 7 8 9 10

984 984 984 984 984 0 0 0 0 0

984 1,968 2,952 3,936 4,920 0 0 0 0 0

4,920 3,936 2,952 1,968 984 -

Name of Assets Cost(RM) Method of Depr. Duration (years)
Annual Year Depreciation

Office Equipments 6,329 Straight Line 5
Accumulated Depreciation Boot; Value

Name of Assets Cost(RM) Method of Depr. Duration (years)
Annual Year Depreciation

Van 20,000 StraightLine 5
Accumulated Depreciation Booh Value

1 2 3 4 5 6 7 8 9 10

1,266 1,266 1,266 1,266 1,266 0 0 0 0 0

1,266 2,532 3,797 5,063 6,329 0 0 0 0 0

6,329 5,063 3,797 2,532 1,266 -

1 2 3 4 5 6 7 0 9 10

4,000 4,000 4,000 4,000 4,000 0 0 0 0 0

4,000 8,000 12,000 16,000 20,000 0 0 0 0 0

20,000 16,000 12,000 8,000 4,000 -

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 0 3 - 5 5 4 4 3 2 4 5 / 2 2 1 Fax: 03-55443245 web: wwwacopa_center.com

Name of Aisets Cbst(RM) Method ofDepr. Duration (yean.) Year 1 2 3 4 5 6 7 8 9 10 Annus! Depreciation

Business S i g n b o a r d 1,000 Straight

L i n e 5 Accumulated Depreciation Book Value 1,000 800 600 400 200

Name of Assets Cost (RIM) Method of Depr. Duration (years) Annual Year 1 2 3 4 5 6 7 8 9 10 Depreciation

Machine &. Equipments 8,000 Straight Linn 5 Accumulated Depreciation Book Value 8,000 6,400 4,800 3,200 1,600

200 200 200 200 200 0 0 0 0 0 0 0 0 0 0

200 400 600 800 1,000

1,600 1,600 1,600 1,600 1,600 0 0 0 0 0

1,600 3,200 4,800 6,400 8,000 0 0 0 0 0

-

-

LA COPA LEISURE CENTER LOAN AND HIRE-PURCHASE REPAYMENT SCHEDULES LOAN REPAYMENT SCHEDULE Tote! 67,906 SnterestRate 5% Duration (years) 5 Method Flat Rate Year 1 2 3 4 5 6 7 8 9 10 Principal Interest 3,395 3,395 3,395 3,395 3,395 0 0 0 0 0 Total PaymentPrincipal Balance 16,975 16,976 16,976 16,976 16,976 67,906 54,325 40,744 27,162 13,581 HIRE-PURCHASE REPAYMENT SCHEDULE Total mterestRate 5% Duration (years) 5 Year 1 2 3 4 5 6 7 8 9 10 Principal Interest Total PaymentPrincipal Balance

13,581 13,581 13,581 13,581 13,581 0 0 0 0 0

-

-

-

-

-

-

8C

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

r^ai^^;ix-i%:::y:::

r.::',Mim;Mil^i)^-

"

m
CASHIHFLOWS Owners' Capital ;eash) Dark Loan ?0,0C0 C7.9CG

11

12

TCTAL

YEAR 2

VEftRJ

50,000 0T,900 65,300
ftf,l

CasftSsles Collection of AccounJs Receivable
TOTAI CASH IHFI f W S

50,0C0
1fi7,9flfi

60.0C0

fin,nnn

62,300 u?,i

63,000 (a ; nnn

58,000 ss,iinn

70,003 ?n,nnn

72,000 7?,nnn

75,003 n,nm

80,000 mm

73,003

90,000 823,000 864,150 924,641 fln,mn 94ii,90ii m&,m 9?i,fi4i

CftSH PAYMENTS

Aarrlnlstraitlve Expenses yaisry
EPF S'XSO Building Rcrtal

1fc.4UU 2,080

18.4UL 2.C8C

1U.4UU 2,030

10.4LU 2,080

18.4JU 2,030

1d/UU 2,030

1B.4UJ 2,333

1 B.4UU 2,080

1B.4JU 2,030

1B.4UU 2,030

'a,4UU 2j080

1B.4UU 2,080

Ml,HJl! 24,930

&1.84JI 28,208

24'J4ay 27518

320 1,000

S2C 1.C0C

320 1,000

3:0 1.0C0

320 1,030

320 1,000

323 1,303

320 1,000

320 ',030

320 1,000

320 1 pOO

320 3,810 1,000 12,000

-1,032 12,600

1231 13230

81

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

Marketirg Expenses Adverlisiny 500 500 500 500 500 500 SO 50] 500 500 500 6,300 6,615

Operations Expenses Cash Purchases Payment of Accounts Payable Carriage Inwards & Duties Sslaries, EPF S SOCSD 18,400 5,000 5,00 . . 18,400 5,000 . . 13,400 5,000 . . 18,400 5,000 . . 18,400 5,(. . 18,400 . . 18,400 . . 18,400 5,000 . . 18,400 5,000 . . 18,400 5,300 . . 18,400 5,(. . 5,000 . . 60,000 . . 63,000 . . 67,410 . . 243,432

18,400 220,800 231,840

Deposit Registration & Licences Insurance & Road Tax Other Expenses Puxhase of Fixed Assets - Land 3

180 600 3,000 15,040

600 3,000 15,040 3,000 15,040 3,000 15,040

Puxhase of Fixed Assets - Others 40,249 Hire-Purchase Down Payment

40,249

82

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

Hire-Purchase Repayments Principal Invest Losn Repayments Principal Inte-est 1,132 1,132 1,132 1132 1,132 1,132 1,132 1,132 ',132 283 1,132 283 1,132 283 1,132 13,581 283 3,39=
r

-

-

-

-

-

•

-

-

-

13,581 3,395 0
f

13,58' 3,395 0

23 8
. 106,784 61,122 61,122

23 8
. 47,115 17,885 61,122 79,007

23 8
. 47,115 12,885 79,007

23 8
. 47,115 14885

23 8
. 47,115 15,885

23 8
„

23 8
. 47,115 22,885

23 8
. 47,115 24,885

Tx a
TOTAL CASH OUTFLOWS EXCESSPFICIT) OPENING BALANCE ENDING BALANCE

47,115 10,885

47,115 27,885

47,115 32,885

47,115 30,885

47,115 625,045 610,836 640,88/ 42,885 315,860 253,314 283,753 315,860 569,174

91,893 106,778 122,663 133,549 156,434 181,319 209,205 242,090 272,975

91,893 106,778 122,663 133,549 156,434 181,319 201,205 242,090 272,975 315,860 315,866 569,174 852,927

S3

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

Sales Less: Cost of Goods Sold Opening Stock Purchases less: Closing Stock Carriage Inwards &Dufy Gross Profit Less: Expenses Administrative Expenses

Marketing Expenses Registration & Licences Insurance & Road Tax Other Expenses Interest on Hire-Purchase Interest on Loan Depreciation on Fixed Assets Operations Expenses Total Expenses Net Profit Before Tax Tax 20% Net Profit After Tax Accumulated Net Profit

823,000

Year 2 . 864,150

;

Yea 924,641

60,000 -

63,000 -

67,410 - ^

261,600 6,000 600 3,000 15,040 3,395 12,050 220,800 582,485 240,515 0 240,515 240,515

274,680 6,300 3,000 15,040 3,395 12,050 231,840 609,305 254,845 0 254,845 495,360

288,414 6,615 3,000 15,040 3,395 12,050 243,432 639,356 285,284 0 285,284 780,644

84

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Seiangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

LANCE SHEET YearS ASSETS F I X E D A S S E T S [B o o k Val Land 6 Building c Building Renovation Furnitures OfFice Equipments Van Business Signboard 0 Machine 6 Equipments c

16,000 3.936 5.063 16.000 300 6.400

12.000 2.352 3.797 12.000 600 4.800

8.000 1.968 2.532 8.000 400 3.200

48.199 CURRENT ASSETS Deposit 0 0
ill

3? -;4S 780 0 0 569.174 569.954 606.103

24,100 780 0 0 852.327 853.707 877.007

A c c o u n t s Receivable Cash

315.860 316.640

TOTAL ASSETS OWNERS" EQUITY Capital Accumulated Wet Profit LIABILITIES Loan Balance Hire-Purchase Balance Accounts Payable Tan Payable

364.840
70.000 240,515
310.515

70,000 495,360 565.360 40.744

70,000 780.644

850.644 27.162

54.325

54.325 TOTAL OWNER'EX 364.840

40,744 606.103

\162 877.807

85

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

i^^^^:"iifS£^^M^M^ •
Particulars PROFITABILITY Sales Gross Income Met I n c o m e E e f o r e Taw N e t I n c o m e A f t e r Tax Accumulated Net Income LIQUIDITY Tatal Cash Receipts Total Cash Payments Excess [Deficit) Accumulated Cash SAFETY O w n e r s ' Equity Fifsed A s s e t s Current A s s e t s L o n g T e r m Liabilities C u r r e n t Liabilities FINANCIAL RATIOS jRr&/firaAA&?jr Return o n sales R e t u r n o n Equity Return o n Investment LJQtija'ffjr Current R a t i o Quick Ratio (Acid Test) SaMmep D e b t t o Equity BREAK-EVEN ANALYSIS B r e a k - E v e n P o i n t (Sales) B r e a k - E v e n P o i n t (%) :5P Y . e l i ' r 1 Year 2 823.000 240.515 240.515 240.515 940.906 625.045 315.860 315.860 310.515 43.199 316.640 54.325 864.150 254.845 254.845 495.360 864.150 610.836 253.314 569.174 565.360 36.149 569.954 40.744

'..:":/::,

,

,_•

•

Year 3

924.641 285.284 285.284 780.644 924.641 640.887 283.753 852.927 850.644 24.100 853.707 27.1G2

29K;

29% 45% 42% 41.97 41.91 0.08

31% 34% 32% 62.86 62.30 0.03

77%

ee%
23.31 23.26 0.23

325.409 40%

339.194 39%

354.347 38%

86

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor

Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

LA COPA LEISURE CENTER

FINANCIAL RATIOS
Current Ratio
70.0 60.0 50.0 40.0 30.0 20.0 10.0
70.0 " ' 60.0 50.0 40.0 30.0 20.0 10.0
T

Quick Ratio (Acid Test)
—
.. ' ,-._••"••• I

-*»""" _ _ - -~-~~ ^ _— ,:''.''.:•"-""-""

I

2

Year

Year

Return on Sales
31% " T~ 31% 30% a? 30% 29% 29% 2 Year
_ _ _ _ _ _ _ »-"" ' y ;::
;

Return on Equity
" "~" * 100% i 80% 60%
" " ••
•; 1|

"""

~

£

40% 20% 0%
! !

^ ^ • ~ _ _

—-• '
_

;—;

j

^

4

2 Year

87

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax: 03-55443245 web: wwwacopa_center.com

Return on Investment
70% 60% 50% 40% 30% 20% 10% 0%

Debt to Equity

•^IK.

\
—•
>N^
X

;
: : . •

:..-,:
~" l— ™*" l -^__'- \

"•--_

~~--*
1 Year 2 Vear 3

38

JUSTFICATION & CONCLUSION

II

III

LA C0PA LEISURE

CENTER

HEJllfl • l l l l f l

9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

9. JUSTFICATION & CONCLUSION
La Copa Enterprise is a company that tries to build its own market through their own concept. Although this concept still new in this country, this company will have minor difficulties to get their profits. As the first step to realize the plan, this company will establish La Copa Leisure Center.

This company contains 6 major shareholders that also are the head of this business. The combination of these people will provide a strong structure of organization to this company. All of them have some experiences and skills to manage and also to enhance the business to the upper level. Because all of them are graduated from local or overseas universities, this company can really rely on them to gain experience and apply what they had learned during studies. Through the survey and rough analysis that been made, this business will stand for quite long time because the lack of competition around the nearest area. So, it's not possible to this company to gain lot of profit during new stage of the establishment. Through the well organized organization structure, this company is ready to facing the unpredictable entrepreneur's world. As this situation happen, this company can easily achieve their objective to gain profits as much as RM? 00,000 in a year. This company sooner can reach their vision to expand their business through franchises all around Malaysia and will break through the international market.

89

APPENDICES

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245 / 221 Fax: 03-55443245 web: wwwacopa_center.com

10. APPENDICES

PARKING LOT

IN FRONT OF PREMISE

90

LA COPA LEISURE CENTER 9/8 Jin Plumbum, Section 7, 41010 Shah Alam, Selangor Tel: 03-55443245/221 Fax:03

View as multi-pages

Cite This Essay

APA

(2012, 03). Futsal Business Plan. StudyMode.com. Retrieved 03, 2012, from http://www.studymode.com/essays/Futsal-Business-Plan-952507.html

