

CUSTOMER SELECTION OF TELECOMMUNICATION COMPANY: FROM THE POINT OF CSR PERSPECTIVES

MUMAMMAD AFIQ BIN RAHMAN 2009455844

BACHELOR OF BUSINESS ADMINISTRATION WITH MONOURS (MARKETING)
FACULTY OF BUSINESS MANAGEMENT UNIVERSITY TEKNOLOGI MARA SABAH

pp HF 5415.32 .M84 2011

DEGEMBER 2011

ACKNOWLEDGEMENT

Fist of all, grateful to the blessing of ALLAH by give me a good health during the period of completion my project paper and also ensure I undergone a smooth practical training for almost 6 month. I also would like to express my gratitude to the Head of Program of Bachelor in Business Administration (hons), who is also my advisor for my practical training Mr Franklin Hazley Lai. Thank you for all his advice, guided and time in the making completion of this project paper. It is a honour to be appoint under his supervision during the period of my practical training.

Other than that, thank you to my classmate Bmb5m1 for all the suggestion during the period of complete my project paper and to the valued respondent .Thank you for the time in answered my guestionnaire.

Thank You

TABLE OF CONTENT

Particulars Page

Acknowledgements List of Table List of Figures List of definition of Terms Abstract	v vii ix x
Chapter 1	
1.0 Introduction1.1 Background of study1.2 Problem statement1.3 Research objectives	1 3 4 4
Chapter 2	
2.0Literature Review 2.1 CSR initiatives 2.2 Economic Responsibilities 2.3 Legal Responsibilities 2.4 Ethical Responsibilities 2.5 Philanthropic Responsibilities 2.6 Theoretical Framework	5 5 6 7 8 9
Chapter 3	
3.0 Research Methodology3.1 Research Design3.2 Sampling Design	13 13 14
3.3 Sampling Technique	14
3.4 Data Analysis Techniques	15
3.5 Validity and trustworthiness of data	15
3.6 Instrument	16
Chapter 4	
4.0 Analysis &Interpretation 4.1 Cross Tabulations	18 40
Chapter 5	
5.0 Conclusions 5.1 Recommendation	42 44

LIST OF TABLES

Tables No	Title of Table
Table 4.1.1	The gender of respondents
Table 4.1.2	The age of the respondent
Table 4.1.3	The race of the respondent
Table 4.1.4	The educational level of the respondent
Table 4.1.5	Respondent monthly income
Table 4.1.6	Respondent service network provider
Table 4.2.1	Respondent select product and service by Telco companies that offer reasonable price
Table4.2.2	Respondent support Telco companies that provide wider range of coverage
Table 4.2.3	Respondent support Telco companies that provide diverse services as satisfied them
Table 4.3.1	Respondent preference on Telco companies that act in appropriate behaviour according to the government rules and regulation
Table4.3.2	Respondent select Telco companies that obey the employment act
Table 4.3.3	Respondent preferrence on Telco companies that comply with the radiation tariff
Table 4.4.1	Respondent support Telco companies that responsible to enviroment
Table 4.4.2	Respondent support Telco companies that compete fairly to other competitors
Table 4.4.3	Respondent support honest Telco companies
Table4.5.1	Respondent support Telco companies that donate a fixed percentage from thier profit to help the environment
Table 4.5.2	Respondent support Telco companies that support students to further studies

ABSTRACT

The research study is about to the customer selection of telecommunication company: from the point of CSR perspectives". The study was done to identify he correlation of CSR initiatives and customer selection towards Telco company and to identify the preference CSR initiatives by customer. The study will focus on the Carroll's pyramid which are the economic responsible, legal responsible, ethical responsible, and philanthropic responsible. From the study, valuable information and suggestion were gather which is important to improve CSR initiatives in the future. Moreover, the information can be use as a tool for Telco company to fulfil the need of the demanding consumer now day. Moreover, 200 respondents have been selected randomly around Kota Kinabalu which categorized as a convenience sampling method. Other than questionnaire, personal interviews also been conducted during the study where opinion and suggestion been collect. As a result, the research run through smoothly whereby the data can be acquire accurately. Finally, the entire research done to identify the correlation of CSR initiatives and customer selection towards Telco company and customer most preference CSR initiatives by customer which the result are valuable for firm and organization to improve their CSR initiatives, services and product in future times in order to compete in competitive market.