

**IMPACT OF AGE DIFFERENCES ON SHOPPING MALL
BEHAVIOUR**

NUR LIYANA BINTI MOHD YUSOFF

2013712871

**SUBMITTED FOR THE FULLFILMENT OF THE
REQUIREMENT FOR THE DEGREE BACHELOR OF
BUSINESS ADMINISTRATION WITH HONOURS (MARKEING)**

FACULTY OF BUSINESS MANAGEMENT

UNIVERSITI TEKNOLOGI MARA

SARAWAK

JUNE 2016

UNIVERSITI TEKNOLOGI MARA

ORIGINAL LITERATURE WORK DECLARATION

Name of Student : Nur Liyana Binti Mohd Yusoff
Registration Matric No : 2013712871
Name of Degree : Bachelor Degree in Business Administration (Hons)
Marketing
Title of Research Project : Impact of age differences on shopping mall behaviour
Field of Study : Marketing

I do solemnly and sincerely declare:

(1) I am the sole author/writer of this work;

(2) This work is original;

(3) Any use of any work in copyright exists was done by way of fair dealing and for permitted purposes and any excerpt or extract from, or reference to or reproduction of any copyright work has been disclosed expressly and sufficiently and the title of the work and its author have been acknowledged in this work;

(4) I am fully aware that if in the course of making this work I have infringed any copyright whether intentionally or otherwise, I may be subject to legal action or any other action as may be determined by UiTM.

Date: 27/6/2016

Student's Signature

Solemnly declared before,

Date:

Advisor's Signature

Name :

Designation :

ABSTRACTS

This paper is to understand differences between age shopping behaviour toward shopping malls. The reason this study conducted by researcher is to give more information for manager or marketer to provide better quality of service for today, tomorrow and future by analyzing their customer behaviour toward 7 dimension of shopping malls. In term of consumer perspective this research will apply their experience about shopping malls and help the researcher to complete the data. This study also help researcher to gain their knowledge and improve their communication skill. Next, in this study 100 respondents had been choose in Shah Alam area to answer the primary data which is questionnaire. The result also show significantly and negatively for both objective which is to identify the factor that motivate consumers to visit the shopping malls and to examine the differences between age cohort groups with respect to shopping orientation. After the finding done this paper therefore provides not only information on understanding differences between age shopping behaviour toward shopping malls but also giving a recommendation and suggestion to marketer improve their service and provide quality for customer by understanding consumers behaviour.

TABLE OF CONTENTS

	PAGES
DECLARATION OF ORIGINAL WORK	iii
ABSTRACT	iv
ACKNOWLEDGEMENT	v
LIST OF FIGURES	ix
LIST OF TABLES	x
LIST OF APPENDICES	xii
CHAPTER 1: INTRODUCTION	
1.0 Introduction	1
1.1 Background of the study	1
1.2 Problem Statement	3
1.3 Research Questions	4
1.4 Research Objectives	4
1.5 Scope of Study	4
1.6 Significant of Study	
1.6.1 Customer perspective	5
1.6.2 Researcher perspective	5
1.6.3 Marketer perspective	5
CHAPTER 2: LITERATURE REVIEW	
2.0 Introduction	7
2.1 Definition of consumer behaviour	7
2.2 Shopping dimension	
2.2.1 Aesthetics dimension	8
2.2.2 Convenience dimension	9

CHAPTER 1

INTRODUCTION

1.0 INTRODUCTION

Chapter 1 will discuss of background of the study, problem statement, research objective, research question, scope of the study and significant of the study.

1.1 BACKGROUND OF THE STUDY

According to Tauber (1972) people motive for shopping are function of many variable, some of which are unrelated to the actual buying of products and all the aspects depends on how they react what they see in the malls. As a manager of shopping mall you need to identify how to attract customers to come and spend their money in your company. Once customers feel satisfied they will come back or tells others whether your service good of bad. There many aspects regarding personal motivation for shopping at mall which is diversion of shopping can be a form of recreation activity and allowed the shopper to diversify from the routine daily life, learning about news trends happen when people can go shopping malls to update the latest trends of fashion, styling or product innovations and self-reward because when shopping it can be activity for shopper to motivate themselves by buying something nice and interesting.

Other than that, people will expose something that can give them benefit like looking at the merchandise, listening ground music and the scents. Besides that, customers visiting a shopping mall because they felt the shopping malls can provide new experience with their need and wants. Different people have different way of shopping orientation like when a consumer is shopping for gifts are not same as when consumers shop for groceries. Supported example given by zaffar,ghingold and zainurin (2006) said two consumers may shop at the