


UNIVERSITI TEKNOLOGI MARA

SMART CARRETILLA ENTERPRISE
“SC SYSTEM”

ANISAH ATIRAH BINTI KAMARUZZAMAN
NURUL SYAZWANI BINTI MOKHTAR
MOHAMAD AFI BIN ABDUL HISAM
FARAH DANIA BINTI NASARUDIN
NUR ATIQA BINTI YAHYA
SITI NAZIRAH BINTI MOHAMAD NAZRI

BACHELOR OF SCIENCE (HONS) TECHNOLOGY AND
PLANTATION MANAGEMENT

2017

Contents

1. EXECUTIVE SUMMARY	1
1.1 Business and product concepts	2
1.2 Target market and projections	2
1.3 The competitive advantages	2
1.4 The profitability	2
1.5 The management team	3
2. INTRODUCTION	3
2.1 Name of Company	3
2.2 Objective of Organization	3
2.3 Background of Business	3
2.4 Background of Partnership	4
2.5 Partnership Agreement	5
2.6 Benchmark Information	6
2.7 Business Logo and Motto	6
2.8 Interpretation of Business Logo and Motto	6
2.9 Vision and Mission	7
3. PRODUCT OR SERVICE DESCRIPTION	7
3.1 Details of Product	7
3.2 Application of Product	7
3.3 Features of Product	8
3.4 Development of Product	8
3.5 Product Patent	10
3.6 Product Expansion	10
4. TECHNOLOGY DESCRIPTION	11
4.1 Key Components And Analysis	12
5. MARKET RESEARCH AND ANALYSIS	13
5.1 Customers	13
5.2 Market Size and Trends	14
5.3 Competition and Competitive Edges	16
5.4 Estimated Market Share and Sales	18
5.5 Market Forecasting	21

5.6	Marketing Strategy	22
6.	MANAGEMENT TEAM	32
6.1	Organisation	32
6.2	Key Management Personnel	34
6.3	Management Compensation and Ownership	38
6.4	Administrative Plan	39
6.5	Supporting professional advisors and services	44
7.	FINANCIAL PLAN	45
7.1	Start-up Cost	46
7.2	Working Capital	48
7.3	Start-up Capital and Financing	49
7.4	Income Statement	50
7.5	Balance Sheet	51
7.6	Cash Flow Statement	52
7.7	Financial Estimates	53
8.	PROJECT MILESTONES	64
8.1	Gantt Chart	64
8.2	Deadline for project milestone	65
9.	Operational Plan	66
9.1	Process Planning	67
9.2	Operation Process (Process of Manufacturing)	68
9.3	Operation Process (How to Sell)	69
9.4	Premises Layout	70
9.5	Price per Piece of Product	71
9.6	Operation Budget	73
10.	CONCLUSIONS	74

1. EXECUTIVE SUMMARY

Smart Carretilla is an enterprise that focuses on the production of smart shopping cart systems used by consumers of grocery stores. The company acts upon in the form of business partners between the managers. The General Manager who also plays an important role in the company is held by Ms. Anisah Atirah Binti Kamaruzzaman. The second most important role is the Administrative Manager whose position is held by Ms. Nurul Syazwani Binti Mokhtar. The Marketing Manager on the other hand is being held by Mr. Mohamad Afi Bin Abdul Hisam. To assist the Marketing Manager, Ms. Farah Dania Binti Nasarudin holds the position of Assistant Marketing Manager. Our Operation Manager is Ms. Nur Atiqah Binti Yahya. Last but not least, our Financial Manager is held by Ms. Siti Nazirah Binti Mohamad Nazri.

We were inspired by the concept of fast checkout or fast payment. Instead of having to queue in a long line, consumers can verify their total bill right at their shopping carts and when they reach the counter they can immediately pay without scanning the items one-by-one for the price and total bill. The most common form that we are familiar with is having to wait in line to purchase and not knowing the total bill until we reach the counter. As for that we have come up with the concept of a smart system that reduces the hassles of grocery shopping.

Our office building is located at Nilai 3 Industrial Park. The reason to settle our business in this location is because Nilai 3 is known for a wide area of industrial land with a reasonable and affordable price. Not only that, it is not that far for future clients to visit the office for future consultations. Nilai is a strategic area as it is becoming more advanced in the industrial productions. It is also in a good distance with major areas such as Seremban, Bangi, Kajang and Cyberjaya which will attract more future clients. We hope that our business concept will become successful and rise up our business name to becoming a successful business in Malaysia and with hopes of expanding the business to future clients outside of the Malaysia bound.

BLUEPRINT OF SMART CARRETILLA ENTERPRISE

2.5 Partnership Agreement


The Partnership commenced on or about 18th January 2017 and shall continue until the Partners decide to terminate the Partnership.


(Anisah Atirah binti
Kamaruzzaman)


(Nurul Syazwani binti Mokhtar)


(Nur Atiqah binti Yahya)


(Siti Nazirah binti Mohamad Nazri)


(Mohamad Afi bin Abdul Hisam)


(Farah Dania binti Nasarudin)