

THE ROLE OF CONSUMER PERCEPTION TOWARDS CUSTOMER ACCEPTANCE OF MOBILE CUSTOMER RELATIONSHIP MANAGEMENT (MCRM)

ADVISOR:

ENCIK MOHD ZAINURI BIN MUHAMMAD

SECOND EXAMINER:

ENCIK NIK ROZHAN BIN NIK ISMAIL

PREPARED BY:

NUR IZZATIE BINTI ARIFFIN (2010221714)

BACHELOR OF BUSINESS ADMINISTRATION

(HONOR) MARKETING

FACULTY OF BUSINESS MANAGEMENT

UNIVERSITI TEKNOLOGI MARA

KELANTAN

DECEMBER 2012

LETTER OF TRANSMITTAL

Nur Izzatie Binti Ariffin Bachelor of Business Administration (Hons) Marketing Faculty of Business Management MARA University of Technology Kelantan (City Campus) 15050 Kota Bharu, Kelantan

13 DECEMBER 2012

Head of Program

Bachelor of Business Administration (Hons) Marketing
Faculty of Business Management

MARA University of Technology City Campus

15050 Kota Bharu, Kelantan

Dear Sir/Madam,

INDUSTRIAL TRAINING REPORT (MKT 660)

Attached is the copy of Industrial Training Report (MKT660) entitled "THE ROLE OF CONSUMER PERCEPTION TOWARDS CUSTOMER ACCEPTANCE OF MOBILE CUSTOMER RELATIONSHIP MANAGEMENT" to fulfill the requirement as needed by the Faculty of Business Management, UiTM.

Thank You.

Yours Faithfully,

NUR IZZATIE BINTI ARIFFIN

2010221714

Bachelor of Business Administration (Hons) Marketing

UiTM City Campus, Kelantan

ACKNOWLEDGEMENT

"In the name of Allah, The Most Gracious, the Most Merciful, Selawat and Salam to His Messenger our Prophet Muhammad SAW."

Firstly, I would like to express my gratitude to Allah S.W.T. for giving me the strength to complete this tough task. It is for sure that without His will and blessing, I will not be able to complete this task in the stated period and able to hand it over to my lecturers.

Then, I would like to express my sincere gratitude and appreciation to my respected advisors, Mr Mohd Zainuri Bin Muhammad and Mr Nik Rozhan Bin Nik Ismail for their continuous guidance, advice and support that they gave throughout completing this task. I really enjoy and love doing this task and I admit that I have learned a lot of new knowledge which able to improved my knowledge. Not forgotten, my genuine appreciation to my lovely and understanding family who always keep on praying to The Almighty and supporting me throughout my life.

Finally yet importantly, special thank you to all of my friends who lend their hands and support me from behind, I appreciate everything that you have done.

All your help support and guidance as well as time spent, only ALLAH SWT can repay which I highly appreciate it. Without all this precious guidance, I would not be able to finish this project paper within the duration time.

Thank you...

Nur Izzatie Binti Ariffin Faculty of Business Management MARA University of Technology

THE ROLE OF CONSUMER PERCEPTION TOWARDS CUSTOMER ACCEPTANCE OF MOBILE CUSTOMER RELATIONSHIP MANAGEMENT (MCRM)

Contents

CHAPTER 1INTRODUCTION	
1.2 Problem Statement	9
1.3 Research Objective	10
1.4 Research Question	11
1.5 Research Hypothesis	12
1.6 Theoretical Framework	14
1.6.1 Theoretical Framework Explanation	15
1.7 The Scope of the Study	16
1.8 Significant of the study	18
1.9 Definition of Terms	19
1.10 Limitation of Study	21
1.11 CONCLUSION	23
CHAPTER 2	24
LITERATURE REVIEW	24
2.1 Introduction	24
2.0.1 Introduction from Relationship Management (RM) to mobile Customer Rela	ationship
(mCRM)	24
2.1 Consumer Behavior	30
2.2 Consumer Acceptance	34
2.3 Perception	37
2.4 Perceive Trust	39
2.5 Perceive Risk	41
2.6 Perceive Innovativeness	43
2.7 Perceive Value	44

ABSTRACT

This study focuses on mobile Customer Relationship Management (mCRM) among the general status which is to research about the acceptance from customers. The objective of this study is to examine the significant and relationship between each of independent variables which is perceive trust, perceive risk, perceive innovativeness, and perceive value with mobile Customer Relationship Management (mCRM). Besides that, it also to identify the most influential factors of independent variables that contributes to the Customer Acceptance of mobile Customer Relationship Management (mCRM). So, the researcher intends to test four independent variables either acceptable or not from the customers. In addition, 100 respondents are selected randomly from the Maha Festival 2012 in Serdang, Selangor. It is be distributed in Maha Festival 2012 because of the researcher would to find the randomly of the respondents.

The correlation coefficient most influential is, perceive value is the highest, 0.514 which is it indicate the positive moderate linear relationship between these two variables significant value of 0.000. The results between two variables are significant because the significant value is less than alpha level (2-tailed) which is 0.01. So, the hypothesis testing is accepted by Null Hypothesis (Ho) and 0.595 is moderate correlation, substantial relationship.

The correlation coefficient for perceive innovativeness is the second highest, 0.430 which is it indicate the positive moderate linear relationship between these two variables significant value of 0.000. The results between two variables are significant because the significant value is less than alpha level (2-tailed) which is 0.01. So, the hypothesis testing is accepted by Null Hypothesis (Ho) and 0.430 is moderate correlation, substantial relationship.

The correlation coefficient perceive risk is third highest, 0.373 which is it indicate the positive moderate linear relationship between these two variables significant value of 0.000. The results between two variables are significant because the significant value is less than alpha level (2-tailed) which is 0.01. So, the hypothesis testing is accepted by Null Hypothesis (Ho) and 0.373 is low correlation, definite but small relationship.

The correlation coefficient perceive trust is the lowest, 0.358 which is it indicate the positive moderate linear relationship between these two variables significant value of 0.000. The results between two variables are significant because the significant value is less than alpha level (2-tailed) which is 0.01. So, the hypothesis testing is accepted by Null Hypothesis (Ho) and 0.358 is low correlation, definite but small relationship.