

Universiti
Malaysia
PAHANG
Engineering • Technology • Creativity

UGE 2002
TECHNOPRENEURSHIP
MODULE

TECHNOPRENEURSHIP

MODULE

ASSOCIATE PROFESSOR DR. NOOR AZLINNA AZIZAN

Director

Pusat Keusahawanan, Universiti Malaysia Pahang

MAZITA MOKHTAR

Head of Program (Entrepreneurship)

Pusat Keusahawanan, Universiti Malaysia Pahang

AZIZAN HJ AZIT

Faculty of Industrial Management, Universiti Malaysia Pahang

IDA RIZYANI TAHIR

Faculty of Industrial Management, Universiti Malaysia Pahang

SITI AIRIN ABDUL GHANI

Faculty of Industrial Management, Universiti Malaysia Pahang

WAN KHAIRUL ANUAR WAN ABD MANAN

Faculty of Industrial Management, Universiti Malaysia Pahang

Published by

PUSAT KEUSAHAWANAN
UNIVERSITI MALAYSIA PAHANG

CONTENTS

LESSON PLAN

CHAPTER 1: INTRODUCTION TO ENTREPRENEURSHIP

CHAPTER 2: BUSINESS ENTITIES, RULES AND SUPPORT

CHAPTER 3: DEVELOPING ENTREPRENEURIAL SKILLS

CHAPTER 4: IDENTIFICATION AND CHOOSING OF BUSINESS OPPORTUNITY

CHAPTER 5: PREPARATION OF BUSINESS PLAN

5.1 GENERAL GUIDELINES AND BUSINESS PLAN CONTENTS

5.2 ADMINISTRATION AND ORGANIZATION PLAN

5.3 MARKETING PLAN

5.4 OPERATIONAL PLAN

5.5 FINANCIAL PLAN

5.6 BUSINESS NETWORKING

CHAPTER 6: ISSUES IN ENTREPRENEURSHIP

**UNIVERSITI MALAYSIA PAHANG
FAKULTI PENGURUSAN INDUSTRI**

LESSON PLAN

SUBJECT DETAILS

SUBJECT CODE : UGE 2002

SUBJECT : TECHNOPRENEURSHIP

STUDENT'S ACADEMIC
LOAD :

Learning Activities	No.of Hours/Sem
Lectures	28
Tutorials	0
Practical /Lab.	0
Self Learning	87
Assessment	5
Total Learning Hours	120

LECTURER : Faculty of Industrial Management
Universiti Malaysia Pahang

PRE-REQUISITES : None

(A) SYNOPSIS OF SUBJECT

This course intends to provide an understanding of fundamentals of entrepreneurship. The topics covered include assessing economic environment for new business ventures, application of technology in entrepreneurship, rules and regulations governing business entities in Malaysia, financial assistances and technical supports from various agencies, developing business plan, marketing plan, business operational plan and financing plan. Students will be exposed to various case studies on successful entrepreneurs, locally and internationally.

(B) GOALS

This course is aimed to give an understanding and knowledge on fundamental aspects of entrepreneurship which focus on developing essential skills to prepare business plan proposal particularly for small and medium size enterprises (SME) business ventures.

(C) OBJECTIVES:

The objectives of this subject are to enable the students to:

- (1) Enhance their knowledge and understanding on the roles of entrepreneur.
- (2) Enhance their knowledge and skills on basic requirements to initiate business proposal and new business ventures.
- (3) Develop student interest in entrepreneurship as a career of choice.

(D) LEARNING OUTCOMES

At the end of this course, the students would be able to apply and appreciate the knowledge:

- (1) To understand and able to explain the fundamental concept and definition of entrepreneurship as a career of choice.
- (2) To understand the basic knowledge to form legal business entity and seeking supports and other technical services from relevancies agencies.
- (3) To be able to develop new business venture proposal for micro to medium size enterprise which integrates fundamental business principles such as marketing, operation, finance and business management.