

APPLIED BUSINESS RESEARCH (ABR 796)

**THE STUDY OF CUSTOMER SATISFACTION TOWARDS
PERNAMA KEM PENRISSEN RETAIL OUTLET
IN KUCHING, SARAWAK**

KASIRUL NORMAN KASIM 2011664064

AUDREY NICHOLAS RATEH 2011853652

EXECUTIVE MASTER OF BUSINESS ADMINISTRATION

FACULTY OF BUSINESS AND MANAGEMENT

UNIVERSITI TEKNOLOGI MARA

CAWANGAN SARAWAK

JUNE 2013

DECLARATION

We hereby declare that this Applied Business Research is our independent work and effort except where otherwise stated.

Kasirul Norman Kasim 2011664064

Handwritten signature of Kasirul Norman Kasim in black ink, written over a horizontal line.

Audrey Nicholas Rateh 2011853652

Handwritten signature of Audrey Nicholas Rateh in black ink, written over a horizontal line.

Date :

All rights reserved. No part of this Applied Business Report may be reproduced in any form or transmitted by any means, without written permission from Universiti Teknologi MARA (UiTM)

ABSTRACT

This study is to investigate the customer satisfaction in PERNAMA Kem Penrissen retail outlet based on the factors of the 4Ps marketing mix namely Product, Price, Promotion and place, customers service and customer behaviour.

Perwira Niaga Malaysia (PERNAMA) is a wholly-owned corporation of the Armed Forces Fund Board (LTAT) to carry out business activities of retail sales, distribution, wholesale, import-export, hire purchase of goods as well as providing management services.

For the purpose of this study, the focus will be on the customers' satisfaction towards patronising PERNAMA Kem Penrissen retail outlet. Customer satisfaction is important because various studies have acknowledged that there is a positive effect on organisation profitability. The survey was conducted to obtain the customers namely the army personnels' evaluation of the product and services offered at the retail outlet and its impact on their overall satisfaction. The results of the findings have found a significant relationship between 4Ps marketing mix, customer service, customer behaviour, and the overall customers' satisfaction.

Demographic and relevant information pertaining to this study were collected from the survey apart from information gathered from official reports, published materials and personal observation.

With the understanding of the customer behaviour, PERNAMA Kem Penrissen retail outlet will be able to understand the activities of the customers when patronising the outlet, their spending pattern as well as their visits frequency as these factors would help the organisation formulate business strategy to be more successful in future.

Keywords: Customer Satisfaction, Retail Outlets, Customer Service, Customer Behaviour

TABLE OF CONTENTS

	Page
Title Page	I
Letter of Transmittal	II
Declaration	III
Acknowledgement	IV
Abstract	V
Table of Contents	VI
List of Tables	IX
List of Figures	IX
List of Appendices	X
CHAPTERS	
1.0. INTRODUCTION	
1.1. Background of the study	1
1.1.1. Background of Perbadanan Perwira Niaga Malaysia (PERNAMA)	2
1.1.2. PERNAMA Mission Statement and Motto	4
1.1.3. Background of PERNAMA Sarawak Region	4
1.2. Problem Statements	6
1.3. Objectives of the study	8
1.4. Research Questions	10
1.5 Scope of the study	11
1.6. Significant of the study	12
1.6.1. PERNAMA	12
1.7. Limitations of the study	13
1.7.1. Constrains in collecting data and references	13
1.7.2. Cooperation from the respondents	13
1.7.3. Time Constraint	14
1.7.4. Communication Constraint	14

CHAPTER 1 INTRODUCTION

1.1. Background of the study

This chapter discussed on the importance of understanding the customers' needs and wants in order to remain competitive in the market.

The retail business environment in Kuching has grown tremendously and small family businesses have transformed their businesses into hypermarket such as Evertime and H&L. With the new hypermarket concept mushrooming in Kuching, more competition will emerge offering more product and services.

Based on previous studies (Oliver; 1997 and Gomez *et al*; 2004); customer satisfaction is considered as one of the most critical objectives undertaken by organisation and it has been found that customer satisfaction can contribute to the success in terms of profit and increase in market share.

According to Alireza *et al* (2012); it is critical for retailers to use strategies that focus on satisfying the current customers. This is due to the changes in preferences of the customers. In order to compete in the market, PERNAMA Kem Penrissen need to understand the needs and wants of their customers, and by determining their satisfaction, it will certainly benefit the overall business operation of this organisation.