

THE MOST INFLUENTIAL 4PS TOWARDS STUDENTS' ENROLMENT:
THE CASE OF COSMOPPOINT INTERNATIONAL
COLLEGE OF TECHNOLOGY

HAAFIZA NADIA BINTI ASAN
2012604586

BACHELOR OF BUSINESS ADMINISTRATION (Hons)
MARKETING
UNIVERSITI TEKNOLOGI MARA,
KOTA KINABALU SABAH

JUNE 2014

List of Pages

Research Title	i
Declaration of Original Work	ii
Letter of Submission	iii
Acknowledgement	iv
List of Tables	v
List of Figures	vi
List of Definition of Terms	vii
Abstract	viii
1.0 INTRODUCTION	1
1.1 Research Background	1
1.2 Problem Statement	6
1.3 Research Questions	8
1.4 Research Objectives	8
1.5 Scope of Study	8
1.6 Significance of Study	9
1.7 Limitations of Study	10
2.0 LITERATURE REVIEW	11
2.1 Literature Review	11
2.1.1 Marketing and the 4Ps	11
2.1.2 The Development of Marketing Mix	13
2.1.3 The Marketing 4Ps	14
2.1.4 Higher Learning Institutions in Malaysia	17
2.1.5 4Ps in the Higher Learning Institutions	20
2.2 Theoretical Framework	25
2.3 Hypothesis	26
3.0 RESEARCH DESIGN	27
3.1 Research Design	27
3.2 Sampling Design	28
3.2.1 Population	28
3.2.2 Sampling Frame	29
3.2.3 Sample Size	31
3.2.4 Sampling Technique	32

3.3 Data Collection Technique	33
3.4 Instrument	35
3.5 Data Analysis	36
4.0 DATA ANALYSIS	37
4.1 Questionnaire Distributed, Returned and Completed	37
4.2 Reliability Test	38
4.2.1 Cronbach's Alpha	38
4.3 Data Analysis	39
4.3.1 Gender	39
4.3.2 Age	41
4.3.3 Faculty	42
4.3.4 Campus Attended	44
4.4 Multiple Regression Analysis	45
4.5 Coefficients Analysis	46
4.6 Descriptive Analysis	48
4.6.1 Mean Analysis	49
4.6.2 Mean Analysis: Product	51
4.6.3 Mean Analysis: Price	54
4.6.4 Mean Analysis: Place	57
4.6.5 Mean Analysis: Promotions	60
4.7 Pearson Correlation Analysis	63
5.0 CONCLUSIONS AND RECOMMENDATIONS	65
5.1 Answering the Research Problem, Question and Objectives	65
5.2 Hypothesis Testing	68
5.3 Recommendations	71
5.3.1 Recommendations for the Company	71
5.3.2 Recommendations for Future Research	74
REFERENCES	75
APPENDICES-QUESTIONNAIRE	81

ACKNOWLEDGEMENT

It is a pleasure to express my sincere gratitude to our Marketing Research advisor, Miss Bernadette for her support throughout the research process. She has share a lot of knowledge and gave guidance throughout the process of completing this project paper. Therefore, I would like to convey our special thanks to her for the assistance and encouragement.

A special thanks should also be given to my mentor, Miss Killorine Sylvestor which have helped in delivering the best project paper and guiding me to the real situation in the project case.

Deepest gratitude also due to all the respondents, without their time and energy to answer our questionnaire, this study would not have been successful.

Last but not least, I wish to express my love and gratitude to the beloved families and friends for their endless understanding and support through the duration of the project paper.

ABSTRACT

The purpose of this project paper is to study the most influential 4Ps which leads to students' enrolment in Cosmopoint International College of Technology Kota Kinabalu (CICT KK). The researcher is focusing on the The Traditional Marketing Mix which is the product, place, price and promotion. Quantitative data collection method and the simple random sampling is used to aid the research. The target population for the research is the active students of CICT KK. 90 questionnaires will be distributed to the respondents and will be analysed by using the SPSS software.