


اَبُو سَيِّدِي تَبِيكُو لُو كِي مَبَارَا
UNIVERSITI
TEKNOLOGI
MARA


COMPANY ANALYSIS

PTIME RESOURCES COMPANY

TECHNOLOGY ENTREPRENEURSHIP (ENT600) : CASE STUDY

Faculty	Faculty Of Computer And Mathematical Sciences
Programme	Bachelor Of Science (Hons.) Statistics
Group	CS2416E
Project Title	Company Analysis For Technology Entrepreneurship
Name	Nur Aisyah Binti Mohd Nadzir
Lecturer	Madam Yusrina Hayati Nik Muhammad Naziman

DATE OF SUBMISSION:

27th NOVEMBER 2020

ACKNOWLEDGEMENT

In the Name of Allah, the All-Compassionate, All-Merciful.

Alhamdulillah, our utmost gratitude to Allah SWT for His guidance and in giving us strength, courage and persistence throughout our life, especially during difficult times in our life and with His consent we have the opportunity to complete this research.

My gratitude and many thanks go to our lecturer of subject Technology Entrepreneurship (ENT 600), Madam Yusrina Hayati Nik Muhammad Naziman for her continuous support, patience and ideas in guiding us throughout the whole process of completing this case study. It would have been impossible to complete this research proposal without her help and guidance. I would also like to express my gratitude to the UiTM Kelantan, for giving us a chance to explore the real-world business and gain new experiences.

Besides, I would like to express my special thanks the owner of the PTime Resources, Mohamad Roszaimi for his kindness in helping me to answer all of my questions patiently despite of his busyness. Moreover, I am heartily thankful to my beloved family. No word can express how much I appreciate their love, continuous prayers, forgiveness, motivation and faith. Last but not least, a special thanks to my friends for helping me directly or indirectly in completing this study. Alhamdulillah.

TABLE OF CONTENTS

	Page
TITLE PAGE	
ACKNOWLEDGEMENT	i
TABLE OF CONTENTS	ii
LIST OF TABLES	iii
LIST OF FIGURES	iii
EXECUTIVE SUMMARY	iv
CHAPTER ONE: INTRODUCTION	
1.1 Background of The Study	1
1.2 Problem Statement	2
1.3 Purpose of the study	2
CHAPTER TWO: COMPANY INFORMATION	
2.1 Company Background	3
2.2 Organizational Structure	4
2.3 Products / Services	5
2.4 Technology	5
2.5 Business, Marketing, Operational Strategy	7
2.6 Financial Achievements	9
CHAPTER THREE: COMPANY ANALYSIS	
3.1 SWOT Analysis	10
CHAPTER 4: FINDINGS AND DISCUSSION	11
CHAPTER 5: CONCLUSION	14
CHAPTER 6: RECOMMENDATION AND IMPROVEMENT	15
REFERENCES	16
APPENDICES	17

LIST OF TABLES

Tables	Title	Page
Table 1.1	Company background	3
Table 3.1	SWOT Analysis	10

LIST OF FIGURES

Figures	Title	Page
Figure 2.1	Maps of PTIME Resources	3
Figure 2.2	Organizational Chart of PTIME Resources	4
Figure 2.3	Computer used in the company	5
Figure 2.4	Social media of PTIME Resources	6
Figure 2.5	Aging area	7
Figure 2.6	Testing area	7
Figure 2.7	Example of cashless payment	7

EXECUTIVE SUMMARY

Technology Entrepreneurship (ENT600) is a subject that allows the student to explore the real-life business and teach us to apply technology solution for the problems arise. To complete this task, I was able to meet and interview the owner of a digital prayer hour company, PTIME Resources which is located in Kulim, Kedah. I choose this company because I find it interesting how a small company can grow into a big company and become more successful as the time goes by. It makes me curious about how the company manages to stay in the long run of business.

PTIME Resources is a well-known company that manufactures digital prayer hours and it provides a different kind of designs to attract customers. These digital prayer watches are suitable to be put in mosques, personal use, and musolla or “*surau*”. This company has been operating for almost 3 years. The owner of this company consists of 4 people but each of them has different roles in the business. The company does not only offers the digital clock, but they also provide free installation service and after-sale service at a reasonable price.

The most highlight problem of this company would be the workers. A small number of workers might be enough at the moment, but it takes more than eight workers to achieve the company mission, which is to market their product at the ASEAN level. Therefore, I have suggested Mr. Roszaimi hire more people in the company, and provide training classes for the new employees.