

**ASSESSING AUTOMOBILE ATTRIBUTES INFLUENCING CUSTOMER'S
SATISFACTION TOWARDS NATIONAL CAR CONSUMPTION AMONG RACE
GROUPS**

**RESEARCH MANAGEMENT INSTITUTE (RMI)
UNIVERSITI TEKNOLOGI MARA
40450 SHAH ALAM, SELANGOR
MALAYSIA**

BY :

**NUR HAZWANI BT ZOLKIFLY
ROSZI NASZARIAH NASNI BT NASERI
WAN NADIAH BT MOHD NADZRI
SITI DALEELA BT MOHD WAHID**

DECEMBER 2011

Contents

1. Letter of Report Submission.....	iii
2. Acknowledgements.....	iv
3. Report.....	1
3.1 Enhanced Executive Summary	1
3.2 Introduction.....	2
3.3 Brief Literature Review.....	6
3.4 Methodology	9
3.5 Results and Discussion.....	12
3.6 Conclusion and Recommendation	16
3.7 References/Bibliography.....	17
4. Research Outcomes	19
5. Appendix.....	20

1. Letter of Report Submission

1 DECEMBER 2011

Research Management Institute (Rmi)
Universiti Teknologi Mara
40450 Shah Alam, Selangor
Malaysia

Dear Sir/Madam

SUBMISSION OF REPORT FOR CONFIRMATION

Herewith is the report entitled "**ASSESSING AUTOMOBILE ATTRIBUTES INFLUENCING CUSTOMER'S SATISFACTION TOWARDS NATIONAL CAR CONSUMPTION AMONG RACE GROUPS**" to fulfill the requirement for confirmation as needed by Research Management Institute, Universiti Teknologi MARA.

Thank you

Yours sincerely,

NUR HAZWANI BT ZOLKIFLY
Lecturer
Faculty of Business Management
UiTM Perak

2. Acknowledgements

First and foremost, humble gratefulness and gratitude to Almighty Allah, Most Gracious and Most Merciful, for enabling completion of this research until its final form. Appreciation goes to all those involved directly & indirectly in this research.

Among them are:

Roszi Naszariah Nasni Bt Naseri
(Lecturer of Faculty of Business Management)

Wan Nadiah Bt Mohd Nadzri

Siti Daleela Bt Mohd Wahid
(Lecturer of Faculty of Business Management)

Proton & Perodua Club Members
*(MyVian, MyVi Extreme, Proton Saga BLM Club, Satria Neo Club, Gen 2 net
and Gen 2 Club)*

and

Universiti Teknologi MARA

3. Report

3.1 Enhanced Executive Summary

Rapid globalization of market leaves impact to Malaysian automobile industry as a whole. Despite of high sales, customer's satisfactions towards national car were low as compared to imported cars. This prompted the current investigation with the objectives to identify the most important automobile attributes influencing customer's satisfaction and also to determine the most appealing automobile attributes among major ethnic groups in Malaysia. This study employs survey approach where 370 responses were collected from car owners and drivers of 1.3cc engine size in Klang Valley area. Results from the regression analysis showed the resale value were the major factors which influenced customer satisfaction, followed by vehicle appearance and safety attributes. Secondly, all major ethnic groups; Malay, Indian and Chinese were influenced mostly by safety feature. In addition, the result depict that Chinese has lower satisfaction level towards national car consumption as compared to other races.