

INDUSTRIAL TRAINING REPORT

AT

WAN MOHD NOOR BIN WAN MANSOR

171 KAMPUNG KEPONG,

20050 KUALA TERENGGANU,

TERENGGANU DARUL IMAN.

BY

MUHAMMAD HAMIZAN BIN HASAN

(2011740905)

REPORT

SUBMITTED TO

FACULTY OF COMPUTER AND MATHEMATICAL SCIENCES

UNIVERSITI TEKNOLOGI MARA

AS PART OF REQUIREMENT

FOR

BACHELOR OF SCIENCE (HONS) (STATISTICS)

TOPIC:

**ELECTRONIC COMMERCE (E-COMMERCE) ADOPTION BY SMALL-
AND MEDIUM-SIZED ENTERPRISES IN TERENGGANU: AN EMPIRICAL
STUDY OF INFLUENCING FACTORS**

JANUARY 2015

ACKNOWLEDGMENT

In the name of Allah S.W.T, I pray in gratitude for the grace and consent that has given me the strength and ability to complete this report with pretty perfect. As a token of appreciation, I want to express with full reverent gratitude especially to the supervisor who I respect, Mr. Mohd Azry Abdul Malik above all the advice, guidance and observation invaluable in overseeing this report from the beginning until today. Indeed I am very grateful for all the sacrifices and support in overcoming various challenges and obstacles throughout the course of the research process.

My special appreciation and infinite thanks also addressed to Mrs. Siti Nurhafizah Binti Shafie as lecturer of Universiti Teknologi Mara Kelantan Campus on shared knowledge, guidance, help, support and comments are no boundaries to me until successful completion of this perfect enough report. Last but not least my thanks go to all academic and non-academic staff of UiTM Kelantan Campus especially Tengku Anis Library which has provided such brilliant central arena resources. Library became an important foundation to my place due to the availability of a conducive and the opportunity to access a wide range of scientific information, which can be defined as those who participated resting on the success of this report.

On love and affection, I would like to express my appreciation and gratitude to both my parents Mr. Hasan Ali and Mrs. Salma Mamat on a no-stop support, patience and prayers offered for the sake of my success in my report and education. Indeed, the encouragement and advice offered to me be the strength to fight to achieve what envisioned. Not to be forgotten for a teacher who always remembered Mrs. Rusnani Jusoh Mrs. Munirah Mansur, siblings and all family members who never stops giving spirit to create invaluable internal motivation.

Lastly, this appreciation is intended to colleagues who often follow the development of this report consistent with moral support especially Nazirul Mustaqim, Sarah Syuhaidah, Intan Syafinaz, Siti Nailah, Mohd Aliff, Muhd Sufian, Muhammad Zulfadli, Muhammad Izuddin, Nurhafizah and all parties involved directly or indirectly.

ABSTRACT

Advances in technology and the internet worldwide nowadays have sparked a revolution of digital business concept known as e-commerce. The outbreaks of e-commerce arena produce a new concept of business operation and radically expected to be new phenomenon of economic development in developing countries. Intervention of the Small and Medium Enterprises (SMEs) in electronic commerce institutions make e-commerce more generally accepted and proving that the world currently is in a new era of electronic. Migrations of SMEs to use e-commerce applications become important agenda by the government due to the role of SMEs as the engine of the national economy and their contribution to the economic development of the country. Various benefits received by SMEs who had adopted e-commerce and this scenario should be the essence of their incentive to use more ICT. However, the facts have proved among previous research of e-commerce adoption by SMEs which particularly low in Malaysia. This scenario is due to the various obstacles which hamper SMEs to make transformation in their business. However, informative facts suggest that a variety of factors that can influence e-commerce adoption among SMEs. Thus, this research aims to identify the factors that influence SMEs to adopt e-commerce. With the use of a sample of 365 respondents or SMEs companies, a structured survey questions were distributed to the owners or top management of SMEs in Terengganu which involves three main areas such as Northern, South and Kuala Terengganu. This study tested four hypotheses related to the factors of e-commerce adoption and found that organizational readiness and external pressure was significantly has a positive relationship with e-commerce adoption. Meanwhile the factors of perceive ease of use and perceive usefulness relatively is not significant. In addition, the objective of the research to identify the SMEs in Terengganu whether adopt with e-commerce or not was fully achieved and found that there is low e-commerce adoption due to the SMEs are still familiar with basic applications. Hence, the results has lead to specific recommendations for SME owners to take the first step to be ready in terms of organizational readiness in their organization to adopt with e-commerce through accomplish their important source of adaptation such as financial, technology, values, culture, consistencies of work practices and locate skilled staff to ensure the use of e-commerce can effectively performed. In term of external pressure, SMEs was suggest to use e-commerce applications on a regular basis and take the initiative to use more advance e-commerce applications to enhance competitive advantages in the industry.

TABLE OF CONTENTS

CONTENT	PAGE
ACKNOWLEDGMENT	i
ABSTRACT	iii
TABLES OF CONTENT	iv
LIST OF TABLES	vii
LIST OF FIGURES	viii
LIST OF ABBREVIATION WORD	ix
CHAPTER ONE : INTRODUCTION OF INDUSTRIAL TRAINING	
1.1 Background of Industrial Training	1
1.2 Objective of Industrial Training	1
1.3 Background of Organization	2
CHAPTER TWO : RESEARCH PROJECT	
2.0 Background of study	3
2.1 Problem Statement	6
2.2 Research Objective	7
2.3 Research Question	7
2.4 Research Hypothesis	8
2.5 Significant of the Study	8
2.6 Research limitations	9
2.7 Definition of Key Terms	10