

**LEMBAGA TABUNG HAJI (TH):
RELATIONSHIP BETWEEN ENCOURAGEMENT
REWARDS SCHEME FOR MALAYSIA'S
SCHOOL WITH CUSTOMER BEHAVIOR**

MOHD FAIZAL BIN MOHAMAD

**Submitted in Partial Fulfillment
of the Requirement for the
Bachelor of Business Administration
(Hons) Marketing**

**FACULTY OF BUSINESS MANAGEMENT
UNIVERSITI TEKNOLOGI MARA
MELAKA**

2007

DECLARATION OF ORIGINAL WORK

BACHELOR OF BUSINESS ADMINISTRATION (HONS) MARKETING FACULTY OF BUSINESS MANAGEMENT UNIVERSITI TEKNOLOGI MARA MELAKA

“ DECLARATION OF ORIGINAL WORK ”

I, Mohd Faizal Bin Mohamad, (830320-14- 5931)

Hereby, declare that,

- This work has not previously been accepted in substance for any degree, locally or overseas and is not being concurrently submitted for this degree or any other degrees
- This project paper is the result of my independent work and investigation, except where otherwise stated
- All verbatim extracts have been distinguished by quotation marks and sources of my information have been specifically acknowledged.

Signature : _____

Date : 28.04.2007

LETTER OF SUBMISSION

28th APRIL 2007

The Head of Program
Bachelor of Business Administration (Hons) Marketing
Faculty of Business Administration
Universiti Teknologi MARA
78000 Alor Gajah
MELAKA

Dear Madam,

SUBMISSION OF PROJECT PAPER

Attached is the project paper titled "LEMBAGA TABUNG HAJI (**TH**): RELATIONSHIP BETWEEN ENCOURAGEMENT REWARDS SCHEME FOR MALAYSIA'S SCHOOL (ERSMS) WITH CUSTOMER BEHAVIOR" to fulfill the requirement as needed by the Faculty of Business Administration, Universiti Teknologi MARA.

Thank you.

Yours sincerely

MOHD FAIZAL BIN MOHAMAD
2004118417
Bachelor of Business Administration (Hons) Marketing

TABLE OF CONTENTS**PAGE**

ACKNOWLEDGEMENT	iv
LIST OF TABLES	v
LIST OF FIGURES	vi
LIST OF ABBREVIATIONS	vii
LIST OF DEFINITION OF TERMS	viii
ABSTRACT	ix
 CHAPTERS	
 1. INTRODUCTION	
Background	
1.1.1 Lembaga Tabung Haji (<i>TH</i>)	2
1.1.2 Background of the Study	5
1.2 Problem Statement	8
1.3 Research Question	9
1.4 Research Objective	9
1.5 Significant of Study	9
1.6 Theoretical Framework	10
1.7 Scope of Study	12
1.8 Limitations of Study	12
 2. LITERATURE REVIEW	
2.1 Definition of Promotion	15
2.1.1 Sales Promotion	16
2.1.2 Purpose of Sales Promotion	17
2.2 Definition of Buying Behavior	18
2.3 Buying Behavior in Relation with AIDA Model Framework	19
 3. RESEARCH METHODOLOGY AND DESIGN	
3.1 Research Design	22
3.2 Population and Sample	22
3.3 Sampling Unit	22
3.4 Sampling Technique	23
3.5 Data Collection	23
3.6 Procedures for Data Analysis	25
 4. ANALYSIS AND INTERPRETATION OF DATA	
4.1 Introduction	27
4.2 Reliability Test	27
4.3 Demographic Data of Respondents	28
4.4 Frequency Analysis	30
4.4.1 Attention or Interest	30
4.4.2 Desire	31
4.4.3 Action	32

ABSTRACT

Lembaga Tabung Haji (**TH**) operates as an alternative financial institution providing “halal” investment opportunities to Malaysian Muslim depositors. Facing new competition from other financial institutions, which providing Islamic bank service, **TH** management feels that **TH** must provide the highest quality service with innovative products that are profitably delivered and exceed the customers’ expectations.

The objectives of the study are to identify how effective the Encouragement Rewards Scheme for Malaysia’s School (ERSMS) in creating desire and actual action among its potential customers and also to identify which marketing tools that can be used by **TH** effectively in attracting new customers. In this context, the ERSMS effectiveness is focus to four stages which are Attention, Interest, Desire, and Action.

The cluster sampling (probability sampling technique) is used for the study. which the target population is first divided into mutually exclusive and collectively exhaustive subpopulations. Then a random sample of clusters is selected. This study is based on two categories, namely primary schools and secondary schools.

Based on the study, the most important stage that ranked by the TH’s respondents is Desire Stage. Based on the findings, some suggestions have been recommended to **TH** to come up with new strategies to enhance the company promotion tools in attracting new customers.