

**FACULTY OF ADMINISTRATIVE SCIENCE AND POLICY STUDIES
BACHELOR IN ADMINISTRATIVE SCIENCE (HONS)
UNIVERSITI TEKNOLOGI MARA (UiTM) SABAH**

**WINNABLE CANDIDATE: THE SABAHAN VOTERS' PREFERENCES
A STUDY AT THE P.171, SEPANGGAR'S PARLIAMENTARY CONSTITUENCY**

MUHAMMAD YAZRIN ZAIFUDDIN ZAINUDDIN

2010378041

MOHD HANIS SAYUTHI BIN MOHD DINI

2010788137

SEPTEMBER 2012 – JANUARY 2013

TABLE OF CONTENT

	PAGE
Abstract	i.
Acknowledgement	ii.
Declaration	iii.
Clearance for Submission	iv.
List of Table	v. - vi.
List of Figure	vii.
CHAPTER I: INTRODUCTION	
1.1 Introduction	2 - 3
1.2 Problem Statement	4 – 6
1.3 Research Objectives	7
1.3.1 Significant of The Study	7
1.4 Scope of Study	8
1.5 Definition Of Terms/ Concepts	9
CHAPTER 2: LITERATURE REVIEW & CONCEPTUAL FRAMEWORK	
2.1 Literature Review	11 – 21
2.2 Conceptual Framework	22
2.2.1 Independent Variables	22 – 24
2.2.2 Dependent Variables	25

CHAPTER 3: RESEARCH METHODOLOGY

3.0 Introduction	27
3.1 Research Design	27
3.2 Population And Sampling Technique	28
3.3 Measurement/ Instrumentation	28
3.4 Unit Of Analysis	29
3.5 Data Collection Method	29
3.6 Data Analysis	30 - 31

CHAPTER 4: FINDINGS & RESULTS

4.0 Introduction	33
4.1 Descriptive Tables	34 – 42
4.2 Inferential Tables	43 – 54

CHAPTER 5: DISCUSSION & CONCLUSION

5.1 Discussion	56 – 62
5.2 Recommendation	63
5.3 Limitation And Suggestion For Future Research	64 – 65
5.4 Conclusion	66 - 67

REFERENCES	69 - 75
-------------------	----------------

APPENDICES

ABSTRACT

The objectives of this study were to identify the most preferred candidate's demographic factor followed by the second preferred factor and so on so forth; secondly is to see the variables associated with the demographic preferences of the winnable candidate; thirdly is to see the differences on variables and the demographic preferences of the winnable candidate and finally to see the general understanding of the voters at P.171 on the winnable candidate and practicality of political marketing theory. This study was conducted using self-developed questionnaires involving 150 eligible and registered voters of P.171, Sepanggar Parliamentary Constituency. From the study, it is found that political party of a candidate is the most preferred demographic factor by the voters, secondly is education, thirdly is religion, fourthly is ethnicity, fifthly is gender and lastly is age. With regards to the analysis of comparison and association, it is found that the ethnicity of respondents show significant involvement in determining the preferences. Finally, the level of understanding on winnable candidate among Sepanggar voters is quite high and the winnable candidate shows it can be a good political marketing strategy in practice.

ACKNOWLEDGEMENT

Assalamualaikum W.B.T & Peace be upon you

Greetings & Salam 1Malaysia

We would like to extend our deepest appreciation, gratitude and indebtedness to everyone who has directly and indirectly supported us in completing this research study.

First and foremost, we would like to thank to our beloved family and friends for their encouraging support. We also would like to express our sincere gratitude to Mr. Firdausi Suffian and Ms. Dayang Siti Noor Saufidah Binti Ag. Saufi for their guidance and support.

Last but not least, we would like to thank to all respondents for their impartial support and cooperation.

Again, thanks for everything from A to Z.