
[image: image27.png]YISy 330k

SCHOOL OF ARCHITECTURE, BUILDING AND DESIGN

FOUNDATION IN NATURAL BUILD ENVIRONMENT

PRESENTATION TITLE: Comparative Analysis of 2 Businesses of Similar

 industry in Different Geographical Locations
GROUP MEMBERS:
	NAMES
	STUDENT ID
	PRESENTATION/ RESEARCH REPORT ROLES

	SEOW KOJI TAKEHIRA
	0320816
	Research Report Compilation

	FONG KAH YAN
	0322815
	Interviewer

	MUHAMMAD NAZMI BIN KAMARULZAMAN
	0322251
	Interviewer

	SIRAJEDDIN A SULIMAN SALEH
	0322399
	Interview, Video Editing

	QUAH KENG YEW
	0322893
	Report

	MOHAMED HAROON FALEEL
	0322197
	Report

ENGLISH II / ENGLISH 2 (ELG 30605 / ENG 0205)

LECTURER: CASSANDRA WIJESURIA
SUBMISSION & PRESENTATION DATE: 19 November 2015 [12pm to 12:30pm]
TABLE OF CONTENTS

	NO.
	CONTENT
	PAGE

	1
	Key Summary
	3

	2
	Methodology
	4

	3
	History of Hainanese Cafe (Kopitiam)
	5 - 7

	4
	Biography of Business

4.1 Hainanese Delights (Penang)
4.2 Yut Kee Restaurant (Klang)
	8 - 14

	5
	Comparative Analysis of the Business Competitive Traits

5.1 Hainanese Delights (Penang)
5.2 Restaurant Yut Kee (Klang)
	15 - 19

	6
	Conclusion of Analysis
	20

	7
	Recommendation
	21 - 24

	8
	Appendices
	25 - 34

	9
	References & Bibliography
	35 - 36

	10
	Attachments
	37

1. KEY SUMMARY

In this assignment, in a group of 6, we would have to interview, research, analyze and create report based on the data regarding two business of similar industry in two different geographical locations.

We chose Hainanese Cafe as they are very popular among Malaysians, similarly what it is called “Kopitiam” and can be easily found anywhere. Among the cafe we chose are: Hainanese Delight from Penang and from Klang Valley we chose Yut Kee Restaurant. Both restaurants have similar characteristic of owning rather high reviews and comments, and the fact their business has been established more than 10 years.

We would study how they obtain the desired level of market share and profits. This also includes the effectiveness of different strategies, number of competitors, nature of product or service sold and the size of the market. Finally, we will compare and analysis which business is more sustainable and effective, both commercially and competitively.

After completing the research and analysis, we found out that Yut Kee Restaurant is a better and more successful restaurant compared to Hainanese Delight. From our perspective, Hainanese Delight should have more improvements and we have recommended what changes Hainanese Delight should make to be more successful.

We also have a better gained more knowledge on different variety of food and also how the market works. Not only that we understood that competitions are everywhere, and also learn that teamwork, planning, leading, organizing and time management are essential to produce a fully developed report on time for submission.

2. METHODOLOGY

Before we start our research report, we were required formed a group with 6 members. We were to select 2 businesses within the same industry but different geographical locations for research purposes. Before carrying out any interview, we were required to conduct a preliminary research from books, internet and website to gather background information regarding to the business industry we had chosen.

In addition, we were to prepare our own interview question carefully and to see whether it is suitable to be asked during the interview from the advice from our lecturer. We had to prepare several question regarding to the background, inspiration, and general information about the business.

Furthermore, we were to prepare a letter to book a time with the owner of the business to conduct our interview. At the end of interview, we had to compile all the information into 2000 to 3000 words report. Not only that, we were required to show our findings in the form of verbal presentation of 20 to 25 minutes length.

3. HISTORY OF HAINANESE CAFE

[image: image1.jpg]lml TAYLOR’S UNIVERSITY

Wisdom - Integrity - Excellence

The Hainanese group shaped the fifth-biggest Chinese subgroup in Singapore - at 7% of the Chinese populace - in the 2000 populace registration. The early Hainanese outsiders in Singapore discovered a specialty for themselves in the administration area, filling in as cook young men, servers and hirelings in the nearby inns, eateries, bread kitchens and bars and as houseboys for rich family units. A considerable lot of them additionally got to be kopitiam ("café") slow down holders or colleagues. Today, the Hainanese group is constantly connected with Hainanese Chicken Rice, Western sustenance and confectionary and even Peranakan food.

1. Trades

[image: image8.jpg]

As late migrants, the Hainanese was compelled to discover occupation in less lucrative exchanges. When the Hainanese arrived, the Hokkiens and Teochews, for case, were at that point all around settled in farming, business and exchange. Moreover, the Hainanese were to a greater extent a minority lingo gathering and accordingly needed business contacts (kuanxi or "associations"), which Chinese organizations depend unequivocally upon for their operations. Exacerbating the issue was the way that they experienced issues speaking with the other vernacular gatherings on the grounds that their dialect was ambiguous to the next Chinese groups. The early Hainanese entries were likewise to a great degree poor and unskilled, and they did not have the significant aptitudes for any exchange or calling. On top of that, they considered themselves to be sojourners, brief inhabitants of the settlement, thus never tried to get new aptitudes.

They wound up cutting a specialty for themselves in the administration segment, filling in as cook young men, servers or hirelings in the neighborhood lodgings, eateries, bread kitchens and bars and as cooks or local workers for well off European and Peranakan family units. At one time, some likewise acted as flask administrators in the army installations situated in the northern piece of Singapore. Some of them got to be sailors and mariners and functioned as cooks on board the boats. Later, numerous Hainanese got to be included in the kopitiam or "café" business as slow down holders or colleagues. Truth be told, the Hainanese group has been attributed with acquainting the kopitiam society with Singapore.

[image: image9.jpg]

In Singapore, the Hainanese is perpetually connected with the sustenance and refreshment industry, and this is the place they have discovered the most provincial distinction. Ngiam Tong Boon, the barkeep at Raffles Hotel who prepared the mixed drink now broadly known as "The Singapore Sling", was a Hainanese. At 51-53 Middle Road (now pulverized), Wong Yi Guan adjusted a rice dish presented with chicken which was later made renowned by his student Mok Fu Swee through his eatery, Swee Kee Chicken Rice. This dish has following been sent out to the locale as Hainanese Chicken Rice. It is for the most part recognized that the Hainanese blend the best espresso in the kopitiams of Southeast Asia. Some have transformed their kopitiam business into fruitful establishments, for example, Ya Kun Toast, established by a Hainanese named Loi Ah Koon in 1944. Hans, a nearby bistro chain gaining practical experience in Western nourishment and confectionary, is likewise possessed by a Hainanese.

2. Practices
For the reunion dinner hung on the eve of the Lunar New Year, the Hainanese cook steamed chicken and mutton soup as ji and yang together stable like ji xiang, which signifies "fortune". Truth be told, chicken is integral to any Hainanese festivity. Another prominent reunion dinner is chives singed with glass noodles. Chives or gao sang signifies "thriving for quite a while" in the Hainanese vernacular, and the long glass noodles symbolize life span. Dried cuttlefish or “ju hu” is here and there added to the dish. “Ju hu” sounds like “you yu”, which signifies "abundance", so when included it signifies "overabundance of success over a drawn out stretch of time". Hainanese chicken rice balls and chin deh, an empty ball made of glutinous flour secured with sesame seeds, are once in a while showed at the table. The roundness symbolizes the meeting up or gathering of relatives. Precursors are welcome to share in the banquet before the family starts dinner.

4. BRIEF BIOGRAPHY OF BUSINESS
We have chosen Hainanese restaurants for our business and the restaurants we have found and managed to interview are:

Hainanese Delight Restaurant, Penang

[image: image10.jpg]

[image: image11.png]Nama| Re

yr——1"

pusa Tehookog & tatands condo

= Harest nCate

0 > Monkey Cup Cafe. @
oA o
A) < Y 3 %
& B # velrok
Hainanese Delights Restaurant P & >
Penang (0 S e
3revews
[E— Compavaic
* ® < " 5 a8
SAVE NEARBY SHARE & s Hainanese Defights
£ Restawant Perany $
0 OuGreentiouse 11 7) N
° ¥
Penang Christian Centre. &
semtamen " w @

Apong Guan

° o .
a % S Westand 5 e
PlsatKecemenangan % : 2
Sk hectiand %

Budist Tzu
i Diysis

WRITE AREVIEW

Yut Kee Restaurant, Kuala Lumpur

Hainanese Delights Restaurant, Penang

[image: image12.png]

[image: image13.png]Y '/ If Facebook
€« C

Apps

i English report 1§ Google Translate

= YutKee Restaurant Jalan Kamu

Maju Junction Mall &

Yut Kee Restaurant
20 Kk kk K 44 reviews

X fnbe | ENGASSG:

PrescoftInn
Medan Tuanku

QUILL CITY MAL

Menara Dbk
£

Muhammad
Medan Tuanki o Surau C
Kula Lumpur
P -
Jalan 57 =
lhan
sy £y Fraser Residence
ula Lumpur
-
Sheraton imperal
Kula Lumpur « o
5 Vigh Commission
P & for Pakistan
L) 2

Jalan Yap Ah Shak

Chinese Restaurant

5
4
3
1

WRITE A REVIEW

* ®

NEARBY

yah Persekutuan Ki

Kamunting, Chow Kit, 50300 Kuala Lumy
Lumpur, \

< c]
SHARE @ ®2
Jalan py
NG Wap,
& gi Yut Kee Restaurant Dang Wangi 3
france Sogo £
laysia | T)
pisma Dang Wangi
Wby e Weststor Auto Scn. Bhd
&
Atm - Maybank = Aliance Bark
% I emue House 2 0 Capital Square
o Semua He 2
Kamdar L) 3
Jalan Bunus & B
] S
sra ot
frenz
i
abat knsp
sla Lumpur Jakel Mall

.
8 Pawagam Coliseum

4.0 | :

J ok ko

Sekolah Menengah
Kebangsaan Convent

Google

Business lisings provided by Op

AFamosa Resort

Menara Kuala Lumpur
a

Miap dsta 22015 Google _Terms _Privacy

Renaissance
Kuala Lumpur a

G}
8
Bukit Nanas
Concorde Hotel
oSk ot Kuala Lumpur
L) Menara Imc:
.
\4
Kuala Lumpur
Ubn Tower
2 .
Pacific Regeney
voelaert & [pmEg A 2

maps goog

L BSSAM
NG 1172015

The restaurant is located inside the famous 1926 Heritage Hotel along Jalan Burma in Georgetown, Penang. We managed to talked to Wong Jong Hean who is also known as Charles Wong, who is one of the manager who take-over the restaurant back in 2009. Before the take-overs, the restaurant was managed by a different owner under a different name. Although a restaurant with the same name exists in Manila, Philippines, Hainanese Delights is not affiliated with it and therefore it does not have any branches at the current moment. It is quite a small business that employs 15 employees.

[image: image14.png]

Just 6 years prior, Mr. Wong was working as
a district sales manager of the Cathay Pacific Airways but has since retired from his job so that he can take over his grandparents business. A total of RM200,000 was invested into the restaurants by Mr. Wong and his partners that allow them to re-establish the restaurant under a new name known as Hainanese Delights Restaurant. His main inspiration as to why he choose Hainanese cuisine specifically as the main cooking of his restaurant is simply tradition. Mr. Wong himself is a Hainanese and his father is a cook that specialise in authentic Hainanese cuisine. Because of this, many of the food Hainanese Delights serves follow recipes taken from his father. ‘Not many places and not many younger generation for this matter, not many of them are good in this type of cuisine.’

Penang, Georgetown in particular, contains a lot of Hainanese restaurants such as popular Sin Kheng Aun Restaurant and Hai Nan town Restaurant. But they are not one of the most significant competitors according to Mr. Wong. Instead, the main competitors are the hawker vendors which sells amazing food for extremely cheap prices. Obviously when you are in Penang you are expected and encouraged to try out foods from the streets rather than the restaurant. To overcome this challenges and meet the expectation, Mr. Wong offers some of the ‘specialties’ that cannot be easily found in any other place. Some of the food has been infused with Nyonya flavours to give it a more unique experience for [image: image15.jpg]RESTORAN

the customers. The signature food that Hainanese Delights provide are the classic Hainanese chicken rice with white chicken boiled to perfection, served with aromatic white rice and soup. It also serves local specialties such as Char Kuey Teow and fried rice which are famous in Penang.
The restaurant itself opens daily from 7am to 10pm. It usually serves breakfast for the hotel guests. The peak hours are during lunch in which lunch crowds who are mainly office workers come and eat there with their friends. The last order for lunch are about 2:30pm and after that the employees of the restaurant take a temporary break until dinner time. During dinner, the type of customers are more family-based. Occasionally, they do get some foreign tourists, most of them are from China, Vietnam, Thailand and others from our neighbouring countries. Although Mr. Wong himself said that he does not caters for large tour groups and are more selective on any groups who wanted to dine there. Each day the restaurant would roughly get a few hundred customers.

The restaurant has receive favourable reviews and an excellent ratings of 4 stars on its tripadvisor.com.my which helps them promote their business. One customers of theirs, who is from Kuala Lumpur has provide a review of how the restaurant is indeed ‘a definite delight!’

[image: image2.png] Facebook X fnbe022014amostan | ITD i English report EPC-Jalan Tun Adbul Ra <24 Menu | Hainanese Deligh

Ly — 0 Handout: Adjekiven... D Duden | Nama

ovniw Reiews(19) 0o © smm

15 reviews sorted by: Date ~ | Rating English first Hotel Gurney =
1261 Reviews
Gearge Town, Penang sand
5 “Reasonable lunch” Sy Hotel oy
©@@@®O Reviewed 13 September 2015 @EEEO 1073 Revews
yss97 The restaurant was practically empty on a Sunday lunch time, which didn't bode well Ceerme Toun Fenans (Sand
Kuala Lumpur, Malaysia However, the food was not bad. We had the spring rolls (large and well-filed), chicken Allhotels in George Town (72)
Level) Contributor pie (nicely cooked pastry, filling had more veg than chicken, but the sauce was tasty),
& 293 revews braised lamb (well-flavoured) and a forgettable mixed veg dish. | thought it was worth
o the vist. Sponsored ks *
Q) 162 restaurant revews
D) 17 nellvotes Thank yss97 Popular George Town restaurants
Kebaya
Warket Lane Cate
Das Rad Cate
“A Definite Delight!” Kimpo Famous Roasted
Reviened 30 June 2015 Jawi House Cafe & Gallery
RosieRoses We flew into Penang quite but had contacted Charles to reserve and pre-order. It was Yin's Sourdough Bakery and Cate
Kuala Lumpur, Malaysia not just the starvation, the food is really excellent here. The Chillie Crabs was The Book Sandwich Cafe
Level) Contributor succulently fresh. Their bestseler Chicken Rice ensures tasty rice and chicken with the Pitsiop no 12
& 165 revews right amount of flavour. The satay comes with very good peanut sauce. We ordered
©) o7 eamrmrosews | PTAWNS Which were huge. Knife and Fork Restaurant
25 51 roptinn Vore + My Own Cafe
=~ Passion Heart
il Thank RosieRoses. 59 Sixty
Bistro Tang
The Daily Dose
Noor & Dean's Kafe
“Food degraded slightly and service degraded greatly” Tek Sen Restaurant
©@@@0O Reviewed 7 May 2015 (] via mobile Chez Nous Cafe
Alexatbs The food quality siightly degraded since | first tried few years back, but overall food is Junk Cafe
;"\“‘1 still okay. The service in the other side, has been degraded greatly. The same aunty Sushi Kitchen - Georgetown Branch
(@) 2revevs serving since years back, the atfitude is getting worse. Asking for more sauce for the Wish Mash
D) 1 heprutvote springrolls and get very bad response with the contempt expression on her face. We.
More ~

Popular Hotels
N _Hotel NEO- Penang z

Thank Alex3tbs

W Biography Of Yut Keewpt B mea7rere B v B me781pG

_ 70om
Wi m e 2

Besides, the restaurant has their own website www.hainanesedelights.com which is used for advertising their business to the whole world. This website looks very promising due to its minimalistic design and amount of detail and images provided.

[image: image16.jpg]RESTORAN

(o X X X X X 1]

Yut Kee Restaurant

[image: image17.jpg]

The restaurant is located on Jalan Kamunting in the bustling city of Kuala Lumpur. However just a year ago, their former premises was located in a nearby place in front of Jalan Dang Wangi but was forced to move out after the owner skyrocketed the renting price. It is the first time they had to move out since 1928, when the original shop was founded by Jack Lee’s father. Jack Lee is the current manager of the restaurant although he has said that his son is taking-over very soon as Mr. Lee is growing older. This legendary ‘kopitiam’ shop is a well renowned place that anyone can have a nice relaxing breakfast with a hot coffee. Currently, this restaurant is a family business with no branches yet. It employs about 13 employees.

When asked about the history of this longstanding restaurant, Mr. Lee himself didn’t know the exact reason why the business started and what is the motivation behind it. His father sadly died when he was three years old and has [image: image18.png]B womes B weimrs B womes F—

never mentioned to Mr. Lee about the origins of the business. But Mr. Lee, being very dedication and enthusiastic about the business, decided to carry it on what has been started. It is amazing to note that how this business has survived for almost 90 years and has seen many other competitors that has [image: image19.jpg]000000

the same style of cuisine opened and closed. Many of their food has remained the same throughout the course of history while some others has been evolved and changed through time. This restaurant follows mainly Hainanese style of cooking which infuses traditional flavours with classical western style. Mr. Lee simply continuing what his father, who was fairly good at cooking Hainanese food, has started. In fact, they are actually Hainanese themselves and are keeping up the tradition considering authentic Hainanese cuisine are not that common nowadays.

[image: image20.jpg]RESTORAN YUT KEE
L e = * ® E R

Generally, when your restaurant is located in the heart of Kuala Lumpur, you will met an astounding amount of competitors. The competitors that also serve Hainanese cuisine include Ah Weng Koh Hainan Tea in Jalan Melati and Malaya Hainan Restaurant near Petaling Street. Even in a more local perspective, Yut Kee restaurant still face numerous competitors which also serve variety of inexpensive food. Even with this competitors located seemingly everywhere, the restaurant managed to survive and even thrive mostly due to the loyal regular customers which according to Mr. Lee, constitute about 90% of the overall customer base. Furthermore, their famous signature food consists of the Pork chop, chicken chop which is covered with loads of delicious gravy and fried potatoes and homemade marble cakes baked to perfection. Unfortunately, since it contain Pork ingredients, this restaurant is non-halal and therefore Muslims cannot try out their foods.

The restaurant opens every day except Monday from 7:30am to 4:30pm. It does not serve dinner as it closes early and the peak hours are during lunch, especially during weekdays. It also serve traditional breakfast meal such as half-boiled egg and toasted kaya bread all day! The type of customers they receive are mainly office workers and family-based. They also get a lot of senior citizen chatting while having a relaxing meal. They also occasionally got foreign customers, mainly tourists and some expats. The reason why Mr. Lee closes the restaurant early is mainly the lack of employees and as he said ‘There is not enough people to work so how can you work?’

Yut Kee restaurant was nominated as ‘Best Cheap Eats’ in the Time Out KL Food Awards 2013. It was shortlisted Best Chinese Restaurant in 2011and2012. In addition to this, the restaurant was also awarded as the Best Malaysian Restaurant in 2012. Their food awards are 100% voted for by the people of KL. This way, it is almost guaranteed that Yut Kee restaurant will be packed by customers due to the popularity and consistency of the food. The restaurant has receive favourable reviews and an excellent ratings of 4 stars on its tripadvisor.com.my which further helps them promote their business. It is well noted that the restaurant does not have any kind of social media advertisement and is dependent solely on websites and travel magazines to get new customers.
[image: image3.png]ta f FNBE August 2015 Englis

Overview Reviews (145) QsA Location © save
145 Reviews from our TripAdvisor Community m

Rate and write a review Hotels travellers are raving about...

M sheraton imperial [T
Kuala Lumpur Hotel
©0000 2 Revews
ula Lumpur, Wiayah Persekutusn

145 reviews sorted by: Date v Rafing English first 4 ShangriLa Hotel Kuala [Rl
Lumpur
©OOOD 5252 Reviews.
Kusla Lumpur, Wiaysh Persekutuan

« i 5 » Hotel Sentral m
Good service , food and environment «a e

@®@®O Reviewed oday ula Lumpur, Wiayah Persekutusn
ChiaPohin 1 was looking some delicious food as my dinner around my working place , when | first
Malaysia arrived to the restaurant , it looks like a historical building . | was ordered a pork chop Allhotels in Kuala Lumpur (291)

@ 1reven which is one of the signature dishes of the restaurant and a teh Tarik iced, not bad , stil
considered good . and the owner of the restaurant i friendly as he served me well by

introduced me the pork chop Sponsored inks *

Visited November 2015 Don't miss the best of Kuala Lumpur

Less «

Re— | 4
<

Ask ChiaPohYin about Yut Kee One Day in Kuala
Lumpur

3 days in Kuala W ocstiaic!

<Old world charm Lumpur BUDGETUDGET
Reviewed 1 week ago See all travel guides

nelieim “This old world restaurant has moved to new and bigger premises. Nevertheless the

Kuala Lumpur, Malaysia fo0d is still good and service friendly and efficient. Part of the old world charm which Popular Kuala Lumpur restaurants

Level @) contributor ‘some may say is overrated but still as popular as ever. Sham's Cooked With Love

@ 1300 roveus Visited November 2015 The Point Restaurant & Bar

O snzrestarantresiovs - o060 yaue ©000 Senvice Dining In The Dark KL

D) 498 helpuivotes ©9000 Food The Steakhouse

p—— The Whisky Bar

myBurgerLab Oug
See all 366 reviews by nellielim for Kuala Lumpur
Ask nellielim about Yut Kee Arabesque

51 Restaurant & Bar

5. COMPARITIVE ANALYSIS OF THE BUSINESS COMPETITIVE TRAITS

Similarities and differences of the two businesses we interviewed at Penang and Kuala Lumpur are as below:

SIMILARITY

Both families are owned businesses, still run by 2ndand 3rdgenerations of the original owner, will be passed down to their sons. Both restaurants are of Hainanese cuisine because of their family background being Hainanese. Both restaurants only have one branch; their idea is to keep only one branch so they get personal with their loyal customers. Both restaurants are very busy during lunch hours, many office crowds and it is their peak hours. In terms of advertising their businesses, Hainanese Delights does a lot of online advertising through webpages and internet promotions, while Yut Kee restaurant is advertised and recommended by many food magazine companies and tourist companies like Lonely Planet, they are well known. Both are located in the main city areas of Penang and Kuala Lumpur, thus both have a lot of competitors from vendors and other restaurants. Both restaurants are rented and thus the place is not owned by them. The Yut Kee restaurant and Hainanese Delights has roughly 20 local competitors in the area each; Hainanese Delights area is denser than the Yut Kee restaurant area whereas Yut Kee has their own premises while Hainanese Delights is located in the hotel known as 1926 Heritage Hotel.
DIFFERENCES

The restaurant in KL is run in their home; the one in Penang is in a rented place. Both are located in different parts of Malaysia, one in Penang and one in Klang. Yut Kee restaurant is very old, Yut Kee was opened in 1928, over 80 years and 3 generations of owners, while Hainanese Delights is a relatively new restaurant and it is only 6 years old and it was actually a Café before that the hotel asked someone to takeover. Hainanese Delights has 15 employees while Yut Kee has 13 employees. Hainanese Delights is open from 7am to 10pm while Yut Kee restaurant is open from 7:30 am to 4:30pm, Monday is a day off for Yut Kee restaurant. Hainanese Delights does more selective catering while Yut Kee gets many tourist visitors. Lunch hour for Hainanese is between 11:30 to 2:30 while Yut Kee is from 12 to 2. The owner of Yut Kee says 90 per cent of their customers are regular loyal customers of 5 generations, while Hainanese Delights in Penang get customers of mostly lunch crowds and office crowds. The Yut Kee restaurant has roughly 10 local competitors in the area; it is densely populated with restaurants with similar price range at Yut kee. While Hainanese Delights has roughly 20 competitors with varying price ranges, it is denser than the Yut Kee restaurant area whereas Yut Kee has their own premises while Hainanese Delights is located in the hotel known as 1926 Heritage Hotel. Yut Kee competitors are of similar price ranges while Hainanese Delights has competitors with varying price ranges.
SIMILARITIES
	
	Yut Kee Restaurant
	Hainanese Delight

	Type of Food
	Hainanese Cuisine

	Business Strategy
	Both restaurants only have one branch, their idea is to keep only one branch so they get personal with their loyal customers

	Ownership of Business
	Both families are owned businesses. Still run by 2nd and 3rd generations of the original owner, will be passed down to their sons

	Location
	Both are located strategically in the main city areas of Penang and Kuala Lumpur, thus both have a lot of competitors from vendors and other restaurants

	Nature of Business
	Product variety & monopolistic competitive

DIFFERENCES
	
	Yut Kee Restaurant
	Hainanese Delight

	Where They Run The Business
	At Home
	Rented Shop

	Location of Business
	Kuala Lumpur
	Penang

	Year of Establishment
	1926
	1960

	Type of Consumer
	Foreigner, Locals

90% Loyal Customer
	Locals

	Operation Hour
	7:30am to 4:30pm

(Closed on Monday)
	7am to 10pm

	Lunch Hour/Peak Hour
	12pm to 3pm
	11:30am to 2:30pm

LOCATIONS OF BOTH BUSINESSES AND LOCAL COMPETITORS

[image: image21.jpg]

This map shows the Hainanese Delights restaurant with 100 meter radius showing the local competitors in the surrounding.

Hainanese Delights has around 20 competitors, and these competitors are of varying price ranges thus this won’t affect Hainanese Delights as much because of the different types of customer budgets involved. The location is a very dense area with many restaurants and many factors influence how that will affect Hainanese Delights. Therefore Hainanese have a bit of an advantage as other restaurants price with theirs differs and also the fact that they offer unique cuisine compared to the other restaurant in the area, it can be a good tourist dining spot.

[image: image22.jpg]

This map shows the Yut Kee restaurant with 100 meter radius showing the local competitors in the surrounding.

Yut Kee is also located in a very dense area with many restaurants and competitors of similar price ranges. These similar price ranges will affect Yut Kee more than Hainanese Delights because customers have a wider choice for where to eat. These competitors may affect Yut Kee Restaurant thus, might have to lower prices if competition gets tough.

One other point is that since Yut Kee offers unique Hainanese cuisine and if different from other restaurants in the area it can be a hot spot.

6. CONCLUSION OF ANALYSIS

We find that the business of Yut Kee Restaurant is more successful and sustainable compared with Hainanese Delight.

Yut Kee Restaurant had been established for many years before Hainanese Delight and perhaps that is why the business is more experienced towards different kinds of situation and more sustainable compared to Hainanese Delight. From the comparative analysis, we can understand on how both shops can differ from each other and how effective they carry out their business.

Both shops are strategically located in main city areas of Kuala Lumpur and Penang, but with lots of advantages and disadvantages which will affect the performances of both business. Yut Kee restaurant is more successful as it was established in 1926, where they are more well-known to the locals and 90% of the consumers are their loyal customer.

This proves that Yut Kee Restaurant has constancy on its profit and thus it is more successful compared to Hainanese Delight.

7. RECOMMENDATION

Hainanese Delights Restaurant

Limited parking space

Because it is location in Georgetown, parking spaces is very limited. The parking space is provided by the hotel in limited numbers but it is also used for the hotel guests not just the restaurant customers. Likewise, parking on the roadside can be a bit difficult to find especially during lunch hours. It is recommended that the Hainanese Delights restaurant or even the hotel managers for that matter, to provide more parking space which allows more customers to come.

[image: image23.png]@5 Google Drive - Cloud Stor X | Y Hainanese Delights Reste x \ G food restaurants in wiaye X ¥ G yut kee restaurant perkin. x _ N A " (- o

https://www.google.com/maps/place/Hainanese + Delights +Restaurant + Penang/@5.4239275,100.3206469,197/data=14m2!3m1!150x304ac3a4689d8dc3:0xfct vy | =

@ Hayden James -So.. @ Chestbrah & Zyzz:A.. 9 Best Zyzz songs - Sa... (@ Alice Decay - Better.. (@ Potatoheads - Pum... (@ NUNRG - Energize .. [Hell on Wheels SLE... » [Other bookmarks
“Crocolte Passion YT “

German Cuisine

N o sossaine
Junction Y
Chok Dee Tl o & &
N s Kitchen 5 3
& & # & &
Jelutong Pt Paradise) $ &
$ X &
& L Faro Tapas ¥
§ Bar & Wine
N <%
$ (] KN 1 Road
Tong Pk Fu Burmah Roa
N : ot “7, Gospel Hall Chinese.
4 A@
S
Vi eeng s s IS
§
<% U &
Kenderaan Sri s
& Kedah Bhd $ » , efemey
& s Adventist Church
&£ "
S Hainanese Delights
F Restaurant Penang
N 1
S
Pathlt @ Jalan Burma @ estoran s Nasi Kendr 45
5
o # ¢
Old Gren House Bl 77
oy,
78, & Sinar Nasi Kendar
& %,
3 & ki)
8 Publc Specials Cene
& H ®
N
\,g Char Koay Kak {1 Ghee Hiang
K #
7-11 Jalan Burmah +
= B
NanVang Apong Guan |
\,gx Chinese Cuisine ‘ = A’"'"“
F = %
GO S/ =

by Openfine Map dats & Send fasc

googie.commy

Acquire Halal Certificates

It is noted that the restaurant does not contain any pork or pork-related ingredients in its dishes. Because of this, it is recommended that every ingredient that is used by the restaurant is Halal and that the restaurant acquire Halal Certificates from the relevant authorities. This allows the restaurant to get extra customers from the Muslim communities. Furthermore, Muslim can also get a taste of Hainanese cuisine considering many Hainanese restaurant is not Halal.

Yut Kee Restaurant

Less expensive parking space

[image: image24.png]14m2!13m1!1s0x31cc482c1e868c0d:0xb674598b12ad056
» (O3 Other bookmarks

-
: En

@g Google Drive - Cloud Stor X | ¥ Vut Kee Restaurant - Goc X \ G food restaurants in wilaye X ¥ G yut kee restaurant parkin: x _ | " (o
%

[Hell on Wheels SLE...

https://www.google.com/maps/place/Yut+Kee +Restaurant/@3.1563088, 101.7002283, 19z/data
@ Potatoheads - Pum... @ NUNRG - Energize ..

© Hayden James -So.. (3 Chestbrah & Zyzz A, BestZyzz songs -Sa.. 8 Alce Desjay - Better.
N WaterPlace <
» & kuslatumpur &
2 S R.A Nasi Lemak
g b
5 4 Pappafich @ Asian § <
$ Herlage Row E g
&
S 3 K] E
0 N 3 3
& S~ & Koperasi Bank Persatun
5 i g Valysia ernad & >
& Peron sl Dang Wangi # 4, "
o on
orenge T $ % 41 BRIVANI on DWHEELS y
Co. (Korea) Pak Li Kopitiam i 5 % W ‘G
"
@ ot T iy & @
a Sup Doraisamy m Allapitchy Store g
i & I
uen Cafe K; Bank islam r
wd Nine Pantry Cafe #f " Restoran Padang = Bandar Wawasan IS
na 8 3l Dy, 0 " & ,) g
Sports Toto Unitg
3200 Munshi pbgyan, 9 Wang; »o A 3 YutKee Restaurant - X
3
L
. 3 <
Kedai Tekstil & 7-Eleven Malaysia: S (%)
Furgan Global @ .. Store 1349 - Jalan. h
Atm - Maybank b, 2
Kompleks Wilayah ‘Wisma Dang Wangi 705, s, #1 Not At This Point & 4 kan Bakar Special
- & & & (4 Ys,) & SoonWeng §
s a a Kedai Emas Sinar Riaya Mirhej Enterprise /gy Trading M SdnBhd | & 41, Menora Seafood
3 Zakuro Lounge Sdn. Bhd #
2 festoran D'shola ,
= Weststar Auto S
G | pemborong wdung intar F
S [feohio secret snbhd - Mee Tarik Warisan 41 Tom Yam Seafood Stal
= o @ Restoran i Cemara .
= Rusmah Arnan wisma fo. 8 .
8 ssociates o Pk
- JOB WORKS
4 = 2§
&

Send fascback

Yut Kee Restaurant does not have its own parking space. One of the few ways to park in the area is either on the very limited roadside or the expensive parking which are managed by different people. Because of this, some people are discouraged to come do to the ridiculous price (RM3 per half-hour) that is being charged if they wanted to park. One of the ways to improve this parking problem is for the restaurant managers to create their own dedicated parking space for their customers rather than having their customers park their cars somewhere else.

Better appearance of the menu

[image: image25.jpg]f— gag L 2reTe

KERAJAAN MALAYSIA

(COVERNENT OF MALAYSI

&ijil Pengesaban

The menu is important for every restaurants as it provide first impression of the restaurant itself. People would always get excited when they opened to menu and see appetizing and seemingly delicious images of the food. Unfortunately, the menu provided by Yut Kee Restaurant does not have such images. It only contain a list of the food with no description whatsoever along with its price. This might make new customers feel less enthusiastic and keen to try their food. Furthermore, the quality of the menu has been deteriorating as can be seen on the picture.

To improve the menu and provide a more welcoming atmosphere, the restaurant should add design onto the menu rather than a boring plain background. Furthermore, they should add images and short description so that it is more appealing to potential customers.

More advertisement from social networks

Yut Kee restaurant does not have any sort of advertisement from the social media such as Facebook or Twitter. It is dependent amongst other sources such as blogs, websites and magazines to advertise their business to potential new customers. This means that if third-party source stopped advertising their business, then it is harder for any potential new customers to come to Yut Kee restaurant and try out their food. What they should do is establish a page on social media or create a website so that people can know more about the restaurant. This also allows the restaurant to attract more customers through promotions or special events.

Close early compared to other competitors

The opening time for the restaurant is 7:30am till 4:30pm when last order is taken which differs from many other competitors who usually close late night or opens 24 hours. Since the restaurant closed early, it miss out a lot of potential customers who wanted to have dinner or potential customers who just want to relax after they finished their work around 5pm. The restaurant can solve this by recruiting a few more employees who can work until night and make the restaurant itself open for this potential customers. Additionally, the restaurant may provide a different menu for dinner to provide more variety.

8. APPENDICES

Appendix 1: Survey Questionnaire & Result

Date: 2th November 2015, Monday
Time: 11:30am – 12pm
Location: Hainanese Delight, Penang.
[image: image4.jpg]

Charles Wong, who is one of the founders of Hainanese Delight.

POSITION: Manager

OFFICE CONTACT NUMBER: +6012 473 1628

1. When did Hainanese Delight restaurant opened?
This restaurant has been operating for the past 6 years. We started in the year 2009

2. Before this restaurant, did you participated in any other businesses?
Actually, this is after my retirement and it happens that my brother were informed that the operator from the hotel at this place were looking for people to take-over this place. Before it was a café.

Why did you choose Hainanese cuisine?I am Hainanese, and my father is a cook. He is very good at this type of cuisine and not many place where you can find authentic Hainanese cuisine. When I was young, the type of food that we had been eating, my father’s recipe, so we know what is more authentic, so we decided to choose this cuisine and we happens to find a place here. Not many places and not many younger generation for this matter, not many of them are good in this type of cuisine.

Why did you choose Penang?
I am from Penang and Penang has many famous food and varieties of choices.

Is there any other branches?
No this is the only one but we do have some customers who have tried our food and they asked us, “Hey why don’t you come open one in KL or Singapore.” Well it is not really that easy.

6. Have you thought about changing your business location to another place?
Well, I wouldn’t rule out the possibility of changing the location. If you think that the location there is better or probably more cost saving then why not? In business you don’t have to stick to one place.

7. Roughly how many customers do you have in one day?
We can’t really say… Weekdays, depends. Lunch crowds, more of the office crowds.
8. Why is your restaurant opened from 7am to 10pm?
Because we are on the hotel, right now we catered breakfast for the hotel guests as well. So basically, 7am to 10:30am is our breakfast time. Lunch starts at 11:30am to 2:30pm which is the last order then we take a break. Then we started again at 6 o’clock until night for the last order.

9. Who organized your financial business?
We did it ourselves. We are not that big enough and we don’t see the need to do it.

Do you usually get a lot of tourists?
We don’t usually catered to all those big groups – those tour groups. The one we’ve catered is more selective.

11. Any difficulties when you’ve started the business?
Every business have challenges. In Penang, food businesses have a lot of challenges. There is a lot of competitions from local restaurants and hawker vendor. So to overcome this, what we offer here is some so called the ‘specialities’, the food that you normally don’t find in the street or other places. Hainanese not many place offers it.

How did you advertise the business?
We have our own web pages and we do some internet promotions.

What is your full name and how old are you?
WONG JONG HEAN, 60 YEARS OLD

How many employees do you currently have?
15 Employees

What are the obstacles that you have faced when you start the business in 2009?
Staff issues, Problems to find front line local staff

How much capital did you invests when you have started the business?
MYR 200.000.00

If you can tell us, what is your previous job?
District Sales Manager of CATHAY PACIFIC AIRWAYS at Penang

Do you have any information on the café before you take over it?
 No
Date: 20th November 2015, Friday

Time: 4:45am – 5:15pm

Location: Yut Kee Restaurant, Kuala Lumpur
 [image: image5.jpg]

Jack Lee, the second generation owner of Yut Kee Restaurant. POSITION: Manager
OFFICE CONTACT NUMBER: +6012 307 1208
1. You are the second generation that run this business right?
Yeah that’s right. My dad started this business in 1928.
2. How did the business started?
Well he wanted to start a coffee shop and that’s how it started. I cannot answer you that part of it because my father never lived to talked to me because when I was three years old he passed away. So I don’t really know what his ambition was. So we just carry on what he has started, that’s all.
3. Where is your former location and why did you change it recently?

The place is just right by here, just in front of our shop. Well, the owner wanted to take back the building and we have no choice and we have to move to our new premises. This one is actually our home, that one is only a rented premises (tempat tumpangan).
4. Why did you choose Hainanese cuisine?

Because we are Hainanese that’s why it is Hainanese.
5. How many employees do you have?

About 13.
6. Roughly how many customers do you have in one day?
About few hundreds.
7..What is the peak hours?

Our peak hours are lunch hours between 12pm to 2pm.
8. What is the opening time?

It is 7:30am in the morning till 4:30pm in the evening, every day except Monday since Monday is our day off.

9. Why do you close early as compared to other restaurant?
There is not enough people to work so how can you work? We’re human we cannot be going around like a machine. We need a rest.
10. Do you have any difficulties or challenges in your business?

Of course they will be difficulties and challenges, that’s part of living. There is no such thing as an easy thing, nothing comes from the sky. We have to work for it.
11. Any interesting stories you would like to share?
Interesting stories there are many depends on what is it. As in like you see like you do interaction with human beings, some are very nice and some people are a bit difficult.
12. Do you have a lot of regular customers?

We have a lot of regular customers. I would say 90 per cent of our customers are regular. Both young and the old. We have customers from 5 generations.
13. What types of customers do you have?

We have all types. All types across the border. We have, well, a lot of professionals who come in. People who are educated and we also have people who are not that well educated but they still have a dignity of their own.
14. Do you usually get a lot of tourists?

Oh we do have a lot of tourists. And because we also have a lot of magazine and foreign press who comes here for food. Even we were also recommended in the magazine Timeout and even a magazine called the LonelyPlanet which is a travel magazine.
15. Do you know what’s going to happen in the future for your business?

Well, honestly nobody can tell you about the future. My son is taking-over and I’ll leave it to my son. I’ve done my duties handling over to him… So I’ve talked to him to do well and do whatever he wants whether to expand or whether he doesn’t want to expand. It’s up to him. I’ve created the foundation for him. We are blessed by our good customers. In general, most of our customers are very nice people. Of course there is always an exception.
16. Can you tell us a bit about your competitors?

In life there is always competitors which you must not forget. Live and let live. You cannot be telling what I do, you cannot do. Nobody does that. You must learn to share.
Appendix 2: Name card, Websites

 [image: image6.jpg]000000

 [image: image7.jpg]£ X
Jack Lee
H/P: 012-307 1208

YUT KEE RESTAURA
EST.

300 Kuala Lumpur. Tel: 03-2688)

‘Nonk

Appendix 3: Minutes of Meeting

Hainanese Delight

	Date:
	9th November 2015

	Time
	2:00pm

	Venue:
	1926, Heritage Hotel, 227, Jalan Burma, Georgetown, 10050, Pulau Pinang, Pulau Pinang, 10050, Malaysia

Yut Kee Restaurant
	Date:
	11th November 2015

	Time
	2:30pm

	Venue:
	1, Jalan Kamunting, Chow Kit, 50300 Kuala Lumpur, Wilayah Persekutuan Kuala Lumpur, Malaysia

	GROUP MEMBER
	TUTORIAL GROUP
	ROLE

	SEOW KOJI TAKEHIRA
	Wednesday
	-Group Coordinator
-Information
-Report Compilation Editor

	FONG KAH YAN
	Wednesday
	-Interviewer
-Interview Question

	MUHAMMAD NAZMI BIN KAMARULZAMAN
	Friday
	-Audiographer
-Videographer
-Artistic Cover

	SIRAJEDDIN A SULIMAN SALEH
	Friday
	-Interviewer
-Information
-Editor

	QUAH KENG YEW
	Wednesday
	-Interview

	MOHAMED HAROON FALEEL
	Wednesday
	-Interview

	GROUP MEMBER
	ROLE

	SEOW KOJI TAKEHIRA
	-Key Summary
-Methodology
-Appendices
-Conclusion of Report

	FONG KAH YAN
	-Brief Bio for Yut Kee Restaurant

	MUHAMMAD NAZMI BIN KAMARULZAMAN
	-Brief Bio for Hainanese Delight
-Recommendation

	SIRAJEDDIN A SULIMAN SALEH
	-Bibliography
-History of Hainanese Cafe

	QUAH KENG YEW
	-History of Hainanese Cafe

	MOHAMED HAROON FALEEL
	-Comparative Analysis for both business

9. REFERENCE & BIBILIOGRAPHY

1.Wong, C. (2015, November 2). Personal interview.

2. Wong, C. (2015, November 20). Email interview.

3. Lee, M. (2015, November 5). Personal interview.

4. Lee, J. (2015, April 20). Personal interview.

Ragavan,
S. (2013, April 1). Discover the roots of Hainanese cuisine
at 1930s coffee shop Yut
 Kee. 101
Things to Do in KL, TimeOut Kuala Lumpur, Volume(Issue 61).

Yut Kee Restaurant Former Shop [Photograph]. (2014). Retrieved from http://m.says.com/my/lifestyle/photos-12-best-things-about-86-year-old-yut-kee
Hainanese Chicken Rice [Photograph]. (2009). Retrieved from http://www.hainanesedelights.com/gallery/#!prettyPhoto
Yut Kee, Kuala Lumpur - Restaurant Reviews, Phone Number & Photos - TripAdvisor. (n.d.). Retrieved November 19, 2015, from https://www.tripadvisor.com.my/Restaurant_Review-g298570-d1084478-Reviews-Yut_Kee-Kuala_Lumpur_Wilayah_Persekutuan.html
Wong, C. (n.d.). About the Restaurant | Hainanese Delights. Retrieved November 20, 2015, from
http://www.hainanesedelights.com/about/

Hainanese Delights, George Town - Restaurant
Reviews & Photos - TripAdvisor. (n.d.).
Retrieved November 20, 2015, from https://www.tripadvisor.com.my/Restaurant_Review-g298303-d2457620-Reviews-Hainanese_Delights-George_Town_Penang_Island_Penang.html

Hainanese community. (n.d.). Retrieved November 24, 2015, from http://eresources.nlb.gov.sg/infopedia/articles/SIP_1492_2009-03-25.html

ATTACHMENT

Former premise

[image: image26.jpg]

