

Halifa Enterprise Sdn Bhd

"Solutions for corporate enterprise!"

Company Profile

Contents

- At A Glance 3
- Executive Summary..... 4
- Corporate Mission Statement..... 6
- Key Personnel 7
- Products and Services..... 8
- Custom software development..... 13
- Who To Contact..... 17
- List of References..... 18

At A Glance

Company Name	HALIFA ENTERPRISE SDN BHD
Company Number	46568-A
Place Incorporated	Malaysia
Date incorporated	1981
Registered Address	5 Jalan Silat Lincah 11/3E Seksyen 11 40000 Shah Alam Selangor Darul Ehsan
Telephone	013-269 8540
Homepage	http://www.mysoftware2u.com
E-Mail Address	ezanihalim@gmail.com
Key Personnel	Ezani bin Abdul Halim, Managing Director Zarina binti Abdul Halim, Director Nor'akmaliah binti Mohamad, General Manager Masri bin Othman, Business Development Manager
Authorised capital :	RM500,000
Issued share capital	RM300,000
Software Products & Services	<ul style="list-style-type: none">▪ SunpacPlus© Accounting Version 5.0▪ Smart Hospital© Hospital Information System▪ SunpacPlus© Human Resource & Payroll Manager Version 5.0▪ SunpacPlus© Inventory & Purchasing Version 5.0▪ SunpacPlus© Library Manager Version 4.0 - library management software▪ Smart Clinic© Clinic Software▪ SunpacPlus© Point of Sale Version 5.0▪ SunpacPlus© Time Attendance (Barcode/smartcard/MyKad based) TMS▪ Web StoreFront, online Internet marketplace source code▪ Windows™ based software development▪ Web page design, development and publishing, statistics tracking▪ Internet software development with Active Server Pages▪ Smartcard and barcode development (MyKad, Mifare Type-A)▪ Android mobile development (Android SDK and Gradle, Eclipse)▪ Microsoft Kinect© motion sensor development and interfacing
Auditor	Kassim Chan & Co, Public Accountants
Banker	Public Bank Berhad, Bukit Damansara, Kuala Lumpur.

Executive Summary

Halifa Enterprise Sdn Bhd is a computer software developer and provider and an information technology local software house with ready-made products and is also involved in custom software development.

For example, our SmartHospital hospital information product typifies a full-scale hospital information system covering both the financial and administrative sides and also the technical healthcare functionalities such as Patient RADT, A&E, Queue Mgmt, Consultation, Inpatient and Bed Mgmt, Laboratory, CPOE, Pharmacy, Stores, Billing, Payments, Discharge. It links seamlessly with our SunpacPlus accounting and human resource payroll, library and point-of-sale software. Our WebStoreFront© is a web-based electronic market place which brings buyers and sellers together. It has order and inventory catalog management software (very much like Alibaba.com or Lazada.com.my) for companies who want to publish/advertise their products online and capture global market orders. You are able to upload your product images, define your online store, view customer orders and stock delivery details and process online payment (with iPay88). Our SunpacPlus© Library Manager manages the acquisitions and cataloging of books for libraries. We have clients all over Malaysia ranging from privatised government agencies, listed companies and private companies using our software and this figure is growing rapidly due to expanding sales.

In summary, Halifa's main software products and services are :-

- Accounting, Financial Mgmt software including Inventory, Purchasing, Material Mgmt
- Human Resource , Payroll & Time Attendance software
- Clinic Management Software & Hospital Information System
- Online Market Place / Electronic Store – WebStoreFront©
- Library Software
- Point of Sale (POS)
- Custom software development (Windows™ , Enterprise Java, Android, smartcard, Kinect)
- Web page design, web-based software development (ASP, VBScript, HTML, XML)

Halifa's recent projects include the upgrading of its outdated financial management software, Sunpacplus© Enterprise 5.0 purchased 5 years ago in 1999 by Permint Engineering Sdn Bhd into a latest version. The company taken over by new management has now been renamed MSET Engineering Corporation Sdn Bhd. Other projects included point of sale (POS) system at Ikhra Sdn Bhd, an apparel and textile trader, installation of our accounting systems at Prosakti Sdn Bhd, a leading managed healthcare provider in Malaysia previously under the NST group responsible for the Sihat TPA healthcare insurance scheme and Yayasan Telekom Malaysia, the foundation responsible for scholarship fund management for Telekom Malaysia Bhd. Also the installation and implementation of SunpacPlus© Accounting at Universiti Malaya Specialist Center Sdn Bhd in Petaling Jaya. Prior to this, Halifa installed SunpacPlus© Accounting and VOT Module at Akademi Infotech MARA Sdn Bhd's four branches in KL, Ipoh, Alor Setar and Batu Pahat, Johor. SunpacPlus© Human Resource & Payroll was installed at Lembaga Kemajuan Pertanian Muda (MADA) in Kedah. SunpacPlus© Enterprise was also installed at Permint Engineering Sdn Bhd, a Terengganu state SEDC subsidiary company in Terengganu, involved in metal fabrication of steel structures, vessels and piping for the local oil and gas industry, replacing the older DOS-based system in a project worth over RM200K.

Halifa is also involved in custom software development. One of Halifa's major client is Fujitsu Microelectronics (M) Sdn Bhd, a multinational microprocessor manufacturing company located in Shah Alam where Halifa developed customised software which managed the company's ISO documentation workflow for the Quality Assurance Department, and other custom software for Human Resource and Finance Departments. Fujitsu Microelectronics (M) Sdn Bhd has since changed its name to Spansion (M) Sdn Bhd.

"Our overriding principle is to provide software that excels in functionality and quality to our clients so that they keep coming back for more."

Corporate Mission

Halifa's corporate missions are :-

"1. To be an important and significant Software Solutions & Information Technology Provider in Malaysia providing solutions to leading and top clients.

2. To Give our Customers the best of software - user-friendly, easy-to-use, fault-minimal and rich in functionalities and extras backed with complete and clearly written documentation and prompt user support and problem-solving which can only come with thorough and deep understanding of the customer's business together with thorough knowledge of the UI capabilities of the software development tools that we use. We give our Customers what they want, and more, in terms of total technology solutions providing good, sound advice, high-quality reliable hardware and peripherals packaged together with our software giving them avenues to better their business processes and increase their competitive edge and saving their Businesses time and money to Gain The Competitive Edge.

3. To Be Open and Flexible in our work and approach, bearing in mind that things do not always go according to plan, adopt a give-and-take policy and accommodate differences in opinions of our fellow workers and the people we come into contact with, to ensure harmony in the environment that we work and live in.

4. To be disciplined and professional and competent in managing software projects in order to deliver solutions customers are happy with, and which exceeds their expectations.

"We aim to be the Best Information Technology Solutions Provider in South East Asia and to give our Customers the Best in software."

Key Personnel

Ezani Halim, Managing Director Ezani has a Bachelor of Engineering degree in Civil Engineering at the Imperial College of Science, Technology & Medicine, London. Upon graduation, Ezani joined Coopers & Lybrand (London office), a Top 6 Chartered Accountancy firm in London, later known as Coopers & Lybrand Deloitte (now merged with Price Waterhouse to form Coopers Pricewaterhouse). Ezani joined the Audit & Business Division and worked in the London office at Farringdon Street for two years until he was promoted to Audit Semi-Senior. Ezani returned to Malaysia in 1992 and spent a year at Kassim Chan & Co (the local arm of Deloitte Touche Tohmatsu), Public Accountants before joining Minconsult Sdn Bhd, a leading engineering consultancy firm with projects such as KLIA, Putrajaya and the KLCC Towers. At Minconsult, Ezani developed a project costing, billings/accounts receivable and inventory management software for the company. After two years at Minconsult, Ezani resigned to run Halifa Enterprise Sdn Bhd full-time. As Managing Director and Chairman, Ezani promotes Halifa's software products under the brand name, SunpacPlus®. Ezani is also a finalist of the Chartered Association of Certified Accountants body and he has passed the Accountancy Foundation Exams under the Institute of Chartered Accountants In England and Wales.

Ezani's most recent assignment was the implementation of financial accounting, human resource and payroll and Inventory and Purchasing modules at Permint Engineering Sdn Bhd, a Terengganu SEDC subsidiary based in Kerteh, Terengganu. The project value was around RM200,000. Ezani also assisted in the development of a new hospital information system, the Copernicus Hospital Information System for Subang Jaya Medical Center which was contracted to Eutech Cybernetics (Singapore) Pte Ltd, a leading Singapore-based healthcare information systems company. Ezani was mainly involved in the development of the accounting module which involved account maintenance, invoicing, receipting and cashiering/POS. The total project value is estimated at around RM5 million including the cost of a 148 concurrent Oracle® Server licence. SJMC's Copernicus H.I.S. uses Windows 95™ clients and runs on an AIX UNIX server running Oracle™ Enterprise Server Version 7.3.3.

Nor'akmaliah bt Mohamad, Business Development Manager Nor'akmaliah graduated in Business Administration from Universiti Islam Antarabangsa or UIA. She joined Authentic Venture Sdn Bhd, an MSC-status company primarily involved in business administration matters before joining Optimum Dynamics Sdn Bhd in sales department. Subsequently, Nor joined Subang Jaya Medical Center's human resource department where she was in charge of staff training, accommodation and HR matters and left to join IKEA (Ikano Malaysia (M) Pte Ltd) human resource department where she served for 3 years. Nor is presently with Ceva Logistics (M) Sdn Bhd's human resource dept, where she is involved in implementing the new fingerprinting and HR/payroll software for the company and related IT matters for the company's human resource department.

Masri bin Othman, General Manager Masri has extensive sales and business development experience in inventory and materials management and in the IT industry as a whole especially personal computers, laptops, servers, network and wireless network equipments, utility software such as antivirus and backup solutions, network management solutions, display products (Sharp Aquous) and also computer peripherals such as printers, barcode scanners and printer, printer toners and computer paper supplies and equipments.

"The quality of the business organization's personnel, their ability to work together as a team, their ability to complement and supplement each other's skill sets and their hard working nature will ultimately determine the success of that organization."

Products and Services

Smart Hospital© Hospital Information System

This is a full-scale client-server based total hospital management solution for the Windows™ environment with everything from Patient Management to DICOM Image Viewing, LIS, RIS, FIS, HRMIS, pharmacy, HL7, Consultation, Queueing, Blood Bank, Bed & Ward Mgmt, Scribing, ICD10, Emergency, etc. which integrates with the SunpacPlus© Enterprise financial backoffice comprising of a financial accounting system and a human resource payroll system. SmartHospital© modules span Patient Registration, Pharmacy, Appointments and Scheduling, Consultations, Billing, Bedboard Management, Laboratory Tests Management, etc.

Barcode capability is built-in. Patient Registration also utilizes the MyKAD to enable quick and error-free data capture. The quality of SmartHospital is constantly being reviewed by hospital medical personnel and the product is fully customisable for the needs of each hospital separately. (For more details. please see our SmartHospital© product brochure or talk to our consultants separately.)

SunpacPlus© Accounting Version 5.0

SunpacPlus© Accounting Version 5.0 is a Microsoft Windows™ based fully-integrated modular accounting software with multiuser capability. SunpacPlus© Accounting also has the ability to keep project or cost center accounting (job-code or cost center based) which is useful for project management purposes. All of SunpacPlus© modules are multicurrency and budget-enabled. You can also find built-in graphical features to view your data such as in the form of pie charts, bar graphs, etc. Drag and drop and an accounting diary is also provided.

The SunpacPlus© Accounting modules available are:-

General Ledger

- flexible chart of accounts coding structure with control accounts
- journal numbers controlled sequentially. (override possible.)
- multicurrency and forex calculations
- shows profit & loss for project / department and user defineable groups
- able to tag accounts as active or non-active.
- able to keep monthly account budgets. Notifies if nearing budget or overbudget
- able to drilldown into individual account ledger by clicking an account row ("zoom in")
- able to drilldown into individual voucher by clicking on account ledger entry ("zoom in")
- Real time. GL accounts are posted instantly. Can choose between period closing or no period closing. Users can continue to post into next acctg period while current period is still open.
- extended TB for external auditors to reclassify and adjustment account balance during audit
- print General Ledger in old fashioned T-accounts or vertical format.
- able to reprint voucher at anytime after creation by typing in journal number.
- multi-windowing feature (view several PO's or Accounts or Journals, etc at once)
- yearly view of profit & loss and balance sheet broken down by months
- Exportable to Excel or text

Account Receivable

- Able to record invoice/bill for individual projects
- Adequate audit trail on bill/invoice (PO No, DO No also captured.).
- Able to do aging by project, department and site (2 sub-groups).
- Able to do summary aging by project showing total balance only.
- Able to separate debtors into trade and non-trade/other.
- Able to label a debtor as active or non-active.
- Prints and reprints invoices/bills by typing in invoice or bill number at anytime after

- creation
- Able to cancel bills/invoices.
- Keeps track of freight cost, discounts, service tax and posts to the corresponding GL accounts
- integrates with the Internet offering online debtor balance enquiries
- produce quotations and convert them into invoices
- ability to hold debtor transactions-
- alerts when a debtor approaches credit limit
- Internet enabled (VBScript, ASP and HTML) supporting modules

Account Payable

- This software module is similar in function to the Account Receivable (see AR features above.) In addition, it has the following accounts payable features :-
- Able to do purchase order
- Alerts when making a purchase order if account group is going to go overbudget

Cash Book

- record cash transactions such as debtor collections, supplier payments, payment vouchers and other income
- also manages your petty cash
- fully integrated with other SunpacPlus© modules such as the General Ledger, Accounts Payable and Accounts Receivable
- allows you to pay multiple invoices on your supplier and record multiple receipts from customers
- Cashflow Statement and Annual Cashflow broken down into monthly columns.
- records and prints debtor collections and supplier payments by project.
- records bank in dates and bank in slip number (for collections and deposits).
- performs bank reconciliation or ledger/external statement reconciliation

Projects Costing / Projects Accounting

- Stores detailed information about projects such as percentage completion, date commenced and finished, in charge, total manhours and financial details
- Automatically updates project total manhours from data keyed in the SunpacPlus© Manhours Data Entry module. Manhours can be broken down into desired sub-categories.
- Maintains project budgets by billings, collections, project expenses and manhours worked
- Project Costing Data Entry captures details on project cost database
- Project Addenda screen captures Project Variances
- Project profit & loss can be generated using completion or progressive billing method
- All ageing and payment reports can be shown by projects
- Able to show project payment schedule
- Stores and shows project budgets and cost-to-date
- Stores and shows project organization chart and key personnel

SunpacPlus© Human Resource & Payroll Manager Version 5.0

SunpacPlus© Human Resource and Payroll Manager Version 5.0 is a fully scaleable and customizable human resource and payroll application designed for Microsoft Windows™. It combines full human resource management capabilities together with payroll processing and follows the HR/payroll workflow process. It comprises 4 main modules :-

- Payroll processing and administration
- Human resource management
- Staff training
- Time attendance

Its main features include :-

"In today's rapidly changing information age, a good software should be able to easily adapt to different situations quickly, be easy to learn and have the latest state-of-the-art features such as capabilities to connect to PDA's or personal device assistants."

- the ability to process staff payroll automatically at the end of each month based on default data and to generate monthly payroll transaction files which can be subsequently edited
- automatic posting to the SunpacPlus© General Ledger, including generating the necessary journal entries
- Automated PCB computation according to Computerised Payroll Calculation including Explain button for viewing of the detailed calculation
- Submission by diskettes to banks, bank letter report.in format required by EPF, SOCSO, IRD
- EPF, SOCSO and income tax deductions are automatically computed based on the value that you keyed in as gross salary based on Computerised Payroll Calculation
- application is proactive and "intelligent" to statutory payroll/HR workflow - E.g. when you key in a new staff, SunpacPlus© HR & Payroll Manager will automatically ask if you want to print Borang 2. Similarly, SunpacPlus© will automatically ask if you want to print Borang 3 when a staff resigns, etc. The application will also remind you in advance of deadline submission dates for statutory forms such as Borang A or Borang 8A so that you have sufficient time to prepare them in advance.
- manage your human resource, including jobs tracking, department and cost center tracking, staff career progression, staff training and courses registration and staff scheduling, budgeting of human resource recruitment, staff asset tracking, tracking of interview dates, etc.
- keep complete academic records of each staff including SRP, SPM, university and post-university qualifications and work experiences.
- performs staff assessments and staff ratings
- integrates with, SunpacPlus© Manhours Data Entry module, a companion module for keying in staff manhours
- produce a complete range of human resource documents such as Staff Loan Confirmation Letter, Staff Disciplinary Letter, Staff Termination, Staff Increment, Staff Transfer, Guarantee Letter, Application Form and even Staff Birthday Letter, etc.
- produce a wide range of payroll and HR statutory including Form KWSP6, Form 8A, Form EA, Borang 2 & 3, CP39, CP39-1, LUTH, ASB and so on. Ability to submit statutory reports by diskettes
- easily maintain EPF, EPR, SPF, SOCSO and income tax deduction rates using tables
- paperless online approval for staff leave and staff advance directly on screen using PIN without having to print on paper

"SunpacPlus© HR & Payroll Manager is a comprehensive human resource and payroll solution that covers HRMIS processes from Recruitment to Termination."

SunpacPlus© Inventory and Purchasing Version 5.0

SunpacPlus© Inventory and Purchasing Manager Version 5.0 is a full-scale client-server (desktop-based) material management software for Microsoft™ Windows™ which covers everything from Stock Management, Requisitions, Supplier Evaluation and Selection, Purchase Orders, Goods Receiving, Delivery, Returns, Invoicing, Sales Orders, etc .

The main features are :-

- PRs, POs, GRNs and Material Issue forms look like their paper counterparts and make data entry easy. Furthermore barcodes can be used.
- Links to a central security module that captures the name of the user who logs in and keeps

- an audit trail
- Online approval using PIN to approve PRs, POs and GRNs directly on your screen without printing to paper including line-by-line approval
- Powerful stock search allows you to search for stock details by typing in a portion of the stock name such as 'welds', 'flanges' – a list of all welds and flanges of all sizes will be displayed which can be retrieved. We can help you design an optimum SKU hierarchy tree.
- Strategic reports such as supplier price history, supplier lag time history (to monitor supplier delays in delivery of goods), goods rejection history (monitors supplier product quality) allows you to evaluate your supplier
- Warns you if you are buying at a higher price than that quoted previously (!)
- Ability to group all purchase requisitions quantities by stocks and then automatically prints out Request For Quotations for each supplier shortlisted as standard fax transmission sheets – this allows you to take advantage of bulk discounts
- Automatically generate PO's when a final supplier is selected in the purchase evaluation process
- Quotes enquiry allows you to see previous price quotes for a particular product or a particular supplier to monitor price trends
- Links with SunpacPlus© Supplier Information System for extended information about supplier (e.g. past jobs with company, Government registration details, employee breakdown, Bumiputra status) – module sold separately
- Handles stock out on loan which must be returned
- Handles scrapping of stocks and prints scrap sale report
- Multiple warehouse or storage locations

Point of Sale

PC-based custom-developed point of sale solution (which can be customised to your needs) which links electronically to POS hardware such as cash drawer, barcode scanner, printer and customer pole display unit (PDU). Hardware can be outsourced from us and a customised POS solution can be tailored to your needs.

WebStoreFront© Online Web Marketplace

This is an online Internet marketplace to bring buyers and sellers together. With WebStoreFront©, suppliers can setup and maintain their websites themselves, upload images of their products and also the accompanying writeups and sales slogan/theme and design their own web shop on the Internet. Buyers can browse and do online ordering buy using the Online Cart Shopping and checkout system. Online payment is being developed with iPay88.com online payment services. Ready-made template online shop templates are also readily available. A full scale B2B community management version of StoreFront™ is also available for dotcom's and ISP's. Please see our WebStoreFront© product brochure for more details.

SunpacPlus© Time Manager

(barcode or Mifare smartcard or MyKad based Time Attendance System)

With our SunpacPlus© Time Attendance Manager, you can either use barcode technology for significant cost savings or use your current MyKad NRIC (must have Touch-N-Go) without additional smartcard investments (just buy the software only). Or you can use a custom smartcard based on Phillips Mifare Type-A technology with our cardreaders.

SunpacPlus© Library Manager

This is a powerful client-server Windows™-based library management software with up to 10 category classification levels and 10 location sub-levels. It has bar-coding ability and Internet integration as an option. Tracks multiple media types (books, CD-ROMS, magazines, journals, etc). Flexible penalty levy structure. It is able to perform OPAC Z39.50 searching in universities throughout the world and can link to electronic journals. It has a media manager where users are able to store media in various formats such as JP, AVI, MPG, WAV, PDF, DWX, DCM and various other imaging, video, sound, Autocad and DICOM formats and users are able to view them.

“SunpacPlus© Inventory Manager is a full-scale client-server (desktop-based) material mgmt software covering everything from Stock Management, Requisitions, Supplier Evaluation and Selection, Purchase Orders, Goods Receiving, Delivery, Returns, Invoicing, Sales Orders, ”

Custom software development

Halifa's custom software development products include the *ISO Document Version Manager*, an ISO document version management software for Fujitsu Microelectronics (Malaysia) Sdn Bhd's Quality Control Department. Other software development works for Fujitsu included upgrading their Window-based equipment calibration software, upgrading their Payment Advise software for the Finance Dept and developing custom software for their Human Resource Training Department. Halifa has also developed a data entry program for keying in EPF Borang A payroll forms for conversion to tape, estimation or costing software and also property management software for Bumi Circle Sdn Bhd.

Charge-out rate :- Minimum RM 200 per hour
(**Minimum rates** :- RM 2,500 per job.)

Work is undertaken in the following areas :-

- Windows VB programming
- Internet programming with Active Server Pages
- Webpage design and publishing
- Android mobile development (with Gradle and Android SDK)
- Kinect device motion – software interface development
- smartcard and barcode programming (MyKad, Mifare Type-A)
- purpose-built software to undertake specialised tasks
- multimedia (3D, CGI, movie, stills, touchup, concept) using Maya, Photoshop
- database design
- executive information system

Internet programming and home page designs

This is the conceptualising, designing, developing and uploading Internet home pages, online ordering and cataloging systems, database retrieval, writing up HTML scripts, registering of home pages with Internet directories to increase visibility, configuring Windows-based applications to be linked to the Internet and Internet software development. One of Halifa's client is TSH Resources Berhad, a second board company with a leading position in the Malaysian timber strip wood panelling, cocoa and oil palm industries.

Tools used :-

Chrome, Mozilla, Internet Explorer. Development tools include Active Server Pages, Microsoft WebMatrix, Java (Enterprise, Standard, Mobile) tools, Eclipse, Netbeans, Glassfish, Wildfly.

Charge-out rate :-

Minimum RM2,500 per job (does not include server rentals).

Educational software development

Under this software category, Halifa has developed the *'English is Fun !'* program, an interactive Windows-based program to learn basic English grammar and *'Beginners Guide To IT'*, a multimedia software developed with *Macromedia's Director 6.0* and Lingo scripting.

Multimedia, CGI, Graphics, Animation, Presentation

Halifa uses *Maya, Photoshop, AfterEffects, Fireworks, Premiere, Dreamweaver, Flash, Blender, GIMP* to develop professional quality multimedia presentation software which include sound, videos, graphics and interactivity. Multimedia products include corporate presentation, product and services catalogs, annual reports among others. Software can be recorded and distributed on CDs.

Smartcard application development

Halifa also undertakes software development using Mifare Type-A, MyKad or CipherTec smartcards.

"Most of our software are not sold as a standard off-the shelf product but are often customized to better meet customer requirements to give better customer satisfaction, to match customer workflow requirements and to maximize software productivity and efficiency"

Success Stories

Residence Inn Cherating

Based in the lovely coastal beaches of Cherating, Terengganu in East Coast of Peninsula Malaysia, this recently completed hotel boasts a complete range of hospitality services covering over 10 departments. RIC needed a custom purchasing and procurement system in order to efficiently manage its requisitions, ordering and goods receiving among all departments of the hotel with security as an important feature of the purchasing software. SunpacPlus Purchasing and Procurement system was able to meet the needs of the hotel with time and cost saving benefits and work efficiency especially in the automatic conversion of requisitions to purchase orders based on default or chosen vendors and tracking of price and delivery trends, etc.

Universiti Malaya Specialist Center Sdn Bhd (UMSC)

UMSC is a recently established medical specialist center affiliated to Universiti Malaya. This project involved the installation and implementation of a 15-user licence SunpacPlus® Accounting with Patient Registration and Billing Modules from SmartHospital®, a companion product also from Halifa, which are directly linked and updatable to SunpacPlus® Accounting modules especially the GL. For the project, UMSC has also purchased a separate PC server containing the SQL Server 2000 database and Windows 2000 Advanced Server operating system. Patients can be registered on the Ground Floor and as they use the services of the hospitals, charges can be keyed into the Billing Module. An automated software process automatically creates patient bills from the hospital services keyed in and updates SunpacPlus® GL and AR modules. UMSC is also potentially evaluating our SmartHospital® hospital management software for installation. After being satisfied with our Patient and Billing software, UMSC went on to purchase our SunpacPlus® HR and Payroll.

MSET Engineering Corporation Sdn Bhd

MSET, a subsidiary of Terengganu SEDC took over Permint Engineering (a previous client of ours – see below) and renamed it as MSET Engineering Corporation. Under the new management, the CEO decided to contact us again in end 2004 to upgrade their existing SunpacPlus® software which it had purchased in 1999. The software was upgraded for added functionalities and features, higher stability and better performance and ease of use and installation to the later version.

Akademi Infotech MARA Sdn Bhd (formerly Infotrain S/B) – now Universiti Kuala Lumpur

For this project, Halifa installed a 12-user licence SunpacPlus® Accounting and VOT Module at Akademi Infotech MARA Sdn Bhd's four branches in KL, Ipoh, Alor Setar and Batu Pahat, Johor under the SunpacPlus® Enterprise totally integrated single interface. The goal is to get financial results from the three outstation branches into the central database in KL and consolidate them. The formats of the SunpacPlus® Accounting reports as well as screen interface has also been adapted for AIM's business workflow. At AIM, SunpacPlus® Accounting uses the Government standardised chart of accounts.

Lembaga Kemajuan Pertanian Muda (MADA)

SunpacPlus® Human Resource & Payroll was installed at Lembaga Kemajuan Pertanian Muda (MADA) in Ampang Jajar, Kedah, a privatised government agency involved in agricultural padi output and management. MADA has over 1,423 staff from their 9 district branches distributed all over Kedah. SunpacPlus® HR & Payroll is a totally Government customised HR and payroll module that conforms to the Malaysian Government's payroll requirements and formats, including statutory payroll report submissions such as income tax, EPF, SOCSO, etc. and their computation. A corporate HR and payroll application module for the private sector is also available. The front ends are Windows 95 and 98 clients with a Windows NT Alpha-based server and Microsoft™ Access® database. This 5-user licence software application also runs on Sybase Adaptive Server System 11 running on Digital UNIX.

Permint Engineering Sdn Bhd (now MSET Engineering)

Permint Engineering Sdn Bhd is a Terengganu state SEDC subsidiary company in Terengganu, involved in metal fabrication of steel structures, vessels and piping for the local oil and gas industry. SunpacPlus® Enterprise was installed replacing the older DOS-based system in a project worth

"We believe in performing to the best of our abilities and in giving the customer more than what they asked for originally,"

over RM200K. This included installing LAN infrastructure at the client site and the purchase of a Compaq ProSignia 800 server. SunpacPlus© Enterprise consisted of the financial accounting, project accounting, payroll and inventory modules for 10-users.

Fujitsu Microelectronics (Malaysia) Sdn Bhd (now Spansion (M) Sdn Bhd)

Halifa provided purely custom software development for Fujitsu Microelectronics (M) Sdn Bhd (now Spansion (M) Sdn Bhd), a multinational microprocessor manufacturing company located in Shah Alam. The software managed the company's ISO documentation workflow for the Quality Assurance Department. Since FMM was happy with the final software product, other custom software was developed for Human Resource and Finance Departments.

Prosakti Sdn Bhd

Being one of the country's leading managed healthcare provider with corporate clients such as Hong Leong Assurance, Maybank, Nationwide Express and Berjaya General Insurance, Prosakti needs an accounting software which meets their specific managed healthcare needs such as being responsible for proper funds disbursement. Prosakti has been using a customized version of SunpacPlus Accounting for more than 2 years now.

TSH Resources Bhd

In Internet development, Halifa designed and developed the original homepage for TSH Resources Berhad, a KLSE-listed 2nd Board company involved in export of timber-strip wood-panelling, cocoa manufacturing and refining as well as having extensive oil palm estates and mills in Sabah.

Mega Pascal Bhd

Halifa provided programming services as a sub-contractor, to Mega Pascal Berhad, a listed concrete supplier on the KLSE. The module to be developed involved sales and order processing of Mega Pascal's customers and concrete delivery order and invoicing management.

Seniko Technologies Sdn Bhd

Halifa was also recently involved in developing a web-based accounting software with profiling capabilities for Seniko Technologies Sdn Bhd, an MSC Status Company.

Syarikat Mahmood Ambak & Sons Sdn Bhd (SMAS)

SMAS is involved in the trading of vehicle parts with various Government agencies such as the army and police. The parts traded involve vehicles like Mercedes Benz, Condor, LPZ and others. The previous compute rsystems at SMAS were running as standalones and there was no LAN. A custom-built stock system used by Purchasing on the Ground Floor meant data had to be rekey-in the ACCPACPlus for MS-DOS system installed in Accounts Department on the First Floor.

Yayasan Telekom Malaysia Sdn Bhd

Yayasan Telekom Malaysia manages Telekom Malaysia's scholarship funds which is used to finance the education of public applicants as well as internal staff's children in local and overseas universities. Having used a DOS-based accounting software for a very long time, Yayasan Telekom felt that it was time for a change to a Windows-based accounting software with more enhanced capabilities. SunpacPlus© Enterprise 5.0 offered the ability to be customized to meet Yayasan Telekom's specific scholarship requirements and the way the company worked in terms of the approving and disbursement of student scholarship funds as well as funds investment.

SMPP Asia Sdn Bhd

SMPP Asia organizes business seminars and conferences for corporations in Malaysia especially focussing the Klang Valley area. With SunpacPlus© Enterprise 5.0, SMPP Asia is better able to keep handle on its accounts and daily or weekly expenses.

Ikhra Sdn Bhd

This small business trading in apparels and household items, bags and carpets proves that SunpacPlus© Enterprise 5.0 can also be used in small businesses and SMI's. To make life easier for the business trader, many of the unnecessary software modules and unnecessary screen information is hidden. You will have a simple and comprehensive user interface while still retaining the power behind SunpacPlus© Enterprise 5.0 !

Customer Support

Customer support plays a vital role towards the success of Halifa Enterprise Sdn Bhd because it is involved in providing IT solutions to customers. The quality of support that Halifa provides is measured by customer satisfaction which determines the reputation that Halifa will achieve and will ultimately determine the survival of Halifa in the market place in the long term. As such, Halifa believes in providing quality support which comprise of the following :-

Types of Support

Telephone Hotline Support and Facsimile

Halifa's main support number is 013-269-8540 (Ezani).

E-Mail Support

Halifa's customers can send e-mail directly to Halifa to the following e-mail address : ezanihalim@gmail.com

Teamviewer Support

TeamViewer support is provided by Halifa for remote control of problematic client PC from Halifa HQ office particularly if the client office is located at in a very far away location.

YouTube Support

Halifa has uploaded training and product videos for its software products on YouTube. Halifa's SunpacPlus[®] Software YouTube Channel is located at : http://www.youtube.com/channel/UCQJG9EAFgmOyZtk_mLLIs0Q.

WhatsApp and Forum Support

Halifa's WhatsApp number for chatting and calling is 013-269-8540 (Ezani).

Home Page Support

Halifa's home page is located at: <http://www/mysoftware2u.com>. On the home page, customers will be able to post their problems for action to be taken and also find out about the latest developments within Halifa. They will also be able to view Halifa's latest software products. Customers can also find the latest bug patches and fixes for SunpacPlus[®] software and also find out solutions to common problems with SunpacPlus[®] and other Halifa software such as SmartClinic[®]. Customers will also be able to download software, patches, fixes and upgrades. Larger customers of Halifa will have separate home pages dedicated specially to support them. Halifa's home page is a useful resource for local and international IT news updates which is regularly updated. A current client reference list is also available.

Technical Support

Free software warranty period is usually given for a period of 3-months from the date of installation of Halifa software. Thereafter, support will be given by our SunpacPlus[®] Consultants at a chargeout rate of RM200/- per man-day. However, these rates are subject to a mutually agreeable Software Maintenance Agreement. and may change from time to time

Our target response time is 24-hours of a customer's initial call if within the Klang Valley and central Selangor area for calls made before 12:30pm. Outside the Klang Valley and central Selangor, response time will be determined on a case-by-case basis. Other support programs will be formed and customers will be invited to join these programs which will involve discount packages and other offerings on support delivery.

"In the end, it is the ability of the Technical Support Department to be readily accessible and prompt in answering customer queries and to deliver problem solving solutions that will determine the software company's reputation."

Who To Contact

If you have any queries or want more information, please contact :-

COMPANY WEBSITE

<http://www.mysoftware2u.com>

PRIMARY CONTACT

Ezani bin Abdul Halim

Handphone : 013-269 8540

E-mail : ezanihalim@gmail.com

Skype ID : [ezanihalim](https://www.skype.com/en/contacts/skype/ezanihalim)

SECONDARY CONTACT

Masri bin Othman

Handphone : 011-1144-5600

E-mail : masryothman@gmail.com

List of Clients

- RESIDENCE INN CHERATING**
(SunpacPlus© Procurement and Purchasing System)
- FOOD INSTITUTE OF MALAYSIA (FIM)**
(SunpacPlus© Library Manager / SmartCollege College Information System)
- Pn Nisa
UNITED OVERSEAS BANK – CENTER OF EXCELLENCE, Jln Pudu, KL
(SunpacPlus© Library Manager)
- Cik Niza
PERAK INSTITUTE OF ARTS, Jln Permaisuri Bainun, Ipoh
(SunpacPlus© Library Manager)
- Puan Nahreem
MALAYSIA AUTOMOBILE INSTITUTE, Jalan Teknokrat, Cyberjaya
(SunpacPlus© Accounting and SunpacPlus© HR Payroll Manager)
- KETENGAH**, Jln Sultan Wirajuddin, Central Terengganu
(SunpacPlus© Library Manager)
- Encik Hanafi, Accounts Manager
UNIVERSITI MALAYA SPECIALIST CENTER SDN BHD
(SunpacPlus© Accounting, HR Payroll & SmartHospital© Patient Registration & Billing)
- Encik Zaffrul, IT Senior Executive
AKADEMI INFOTECH MARA SDN BHD
(Privatised Government educational institution)
(SunpacPlus© Accounting and VOT Module)
- Encik Hisaruddin, Project Manager – Seniko (Kedah) Sdn Bhd
LEMBAGA KEMAJUAN PERTANIAN MUDA (MADA KEDAH)
(Privatised agricultural Government agency)
(SunpacPlus© HR and Payroll)
- Haji Zulkifli Salleh, Chief Operating Officer
PERMINT ENGINEERING SDN BHD
(A Terengganu State SEDC Subsidiary)
(SunpacPlus© Accounting, SunpacPlus© HR & Payroll)
- Ms Filomena, Finance Department
Sheila Ong, Manager Q A & R Department
Puan Zaleha, HR Training Department
FUJITSU MICROELECTRONICS (MALAYSIA) SDN BHD (now Spansion (M) S/B)
(Microelectronics components)
ISO Document Version Manager (Quality Control), HR and Training, Payment Advise(Finance Dept), Calibration Software (Quality Control)
- MEGA PASCAL BERHAD**
(Distributor for readymixed concrete)
(Software development services)
- Datuk Kelvin Tan , Group Managing Director / Puan Zalina
TSH RESOURCES BERHAD
(Timber strip wood panelling, cocoa, oil-palm)
(Home Page Design at <http://www.jaring.my/tsh>)

15. Muhammad bin Salleh, Accountant / Idris Jusoh, MD
NAFAS NIAGA SDN BHD
 Tel. 03-461-0466
 (Supplier of protectors, lubricators, sealant for oil and gas industry)
(SunpacPlus© Accounting)
16. Mr Mong, Business Development Manager
SYARIKAT MAHMOOD AMBAK & SONS SDN BHD
 (Trading in vehicle spare part components with Government)
(SunpacPlus© Accounting, SunpacPlus© Customised Inventory)
17. Ir Khalil bin Ishak, CEO / Tuan Zabidi
MSET ENGINEERING CORPORATION SDN BHD (formerly Permint Eng)
 Kerteh Industrial Park, Terengganu
 (SunpacPlus© Accounting, SunpacPlus© Project Accounting, SunpacPlus© Inventory, SunpacPlus© HR Payroll)
18. Dr Azimah Pilus, Managing Director
PROSAKTI SDN BHD
 (Managed healthcare – SIHAT health scheme)
(SunpacPlus© Accounting)
19. Datuk Hj Mohd Saufi bin Abdullah, Chairman
MESRONA SDN BHD
 (privatisation projects, tours & travel)
(SunpacPlus© Accounting)
20. Raymond Mak, Accountant
CLEARMONT SDN BHD (MEMBER OF LCI INTERNATIONAL)
 (Multilevel marketing)
(SunpacPlus© Accounting)
21. Suleiman Babjan, Managing Director
SENIKO TECHNOLOGIES SDN BHD (MSC Status Company)
 Tel.019-317-9695
(Web Accounting)
22. Siti Lazuli bt Dato' Haji Sanad, Finance Manager
SENIWISMA ARCHITECTS PLANNER SDN BHD
 (Architects and town planner)
(SunpacPlus© Accounting)
23. **YAYASAN TELEKOM MALAYSIA**
 (Telekom Malaysia student scholarship fund management)
(SunpacPlus© Accounting)
24. **CURRENT FLEET SDN BHD**
 (Trading hardware for Malaysia schools)
(SunpacPlus© Accounting including inventory)
25. **SEKOLAH KEBANGSAAN TELOK MENEGON**
(SunpacPlus© Library)
26. **KUMPULAN POLIKLINIK SYIFA**
 Bukit Rawang Jaya
(SunpacPlus© HR & Payroll)

27. **KELANA JAYA DENTAL SURGERY**
Kelana Jaya
(Develop website for Kelana Jaya Dental Surgery for Dr Sebastian)

28. **IKHRA SDN BHD**
Trading, Shah Alam
(SunpacPlus© Point of Sale / Accounting)

29. **CENTER OF IT ADVANCEMENT, UNIVERSITI ISLAM ANTARABANGSA**
IT Advancement Center
(SunpacPlus© Accounting, HR Payroll)

30. **DMC GROUP OF COMPANIES**
(SunpacPlus© Purchasing)

31. **SEKOLAH RENDAH BISTARI TELOK MENEGON**, Telok Menegon, Kg Jawa, Klang
(SunpacPlus© Library Software)

32. **THE CHURCH OF ST THOMAS**
(SunpacPlus© Library Software)

33. **GEOINFO CONSULTANCY**
(SunpacPlus© Accounting & SunpacPlus© HR Payroll Manager)