

اُنْبُورِ سَيْبِي تِيكْنُولُوجِي مَارَا

UNIVERSITI TEKNOLOGI MARA
CAWANGAN KELANTAN

**A STUDY ON FACTORS THAT INFLUENCE THE ADOPTION
OF INTERNET BANKING: A CASE OF KELANTAN BANKING CUSTOMERS**

**NOR ASYIKIN BTE ABDUL AZIZ
2005653502**

**BBA HONS (FINANCE)
FACULTY OF BUSINESS MANAGEMENT
UNIVERSITI TEKNOLOGI MARA
KAMPUS KELANTAN**

APRIL 2007

اَوْنِيُوْرْسِيْتِي تِيْكْنُوْلُوْجِي مَارَا
UNIVERSITI TEKNOLOGI MARA
CAWANGAN KELANTAN

FACULTY BUSINESS MANAGEMENT
BACHELOR BUSINESS ADMINISTRATION (HONS)
(FINANCE)

STUDY ON:
A STUDY ON FACTORS THAT INFLUENCE THE ADOPTION
OF INTERNET BANKING: A CASE OF KELANTAN BANKING CUSTOMERS

ADVISED BY:
PN. ZARINA AYOB MOHAMED

EXAMINED BY:
ASSOC. MADYA MOHD JAIS ATAN

PREPARED BY:
NOR ASYIKIN ABD AZIZ
2005653502

APRIL 2007

اَوْنِوَرَسِيْتِي تِيكْنُولُوْجِي مَارَا
UNIVERSITI TEKNOLOGI MARA
CAWANGAN KELANTAN

BACHELOR OF BUSINESS ADMINISTRATION (HONS) (FINANCE)
FACULTY BUSINESS MANAGEMENT
UNIVERSITI TEKNOLOGI MARA

DECLARATION OF ORIGINAL WORK

I, NOR ASYIKIN ABDUL AZIZ I/C Number: 841221-06-5542.
hereby, declare that:

1. This work has not previously been accepted in substance for any degree, locally or overseas, and is not being concurrently submitted for this degree or any other degree.
2. This project paper is the result of the independent investigation of the analyst, except where otherwise stated.
3. All verbatim extracts has extinguished by quotation marks and sources of information have specifically acknowledged.

Signature:

Date: 26.4.2007

LETTER OF TRANSMITTAL

Bachelor of Business Administration (Hons) (Finance)
Faculty of Business Management
Universiti Teknologi MARA (UiTM)
Machang Campus, 18500 Machang
KELANTAN DARUL NAIM

APRIL 15, 2007

The Head of Program
Bachelor of Business Administration (Hons) (Finance)
Faculty of Business Management
Universiti Teknologi MARA (UiTM)
Machang Campus, 18500 Machang
KELANTAN DARUL NAIM

Dear Sir,

SUBMISSION ON THESIS

It is with great pleasure that I present you my thesis entitle “**A STUDY ON FACTORS THAT INFLUENCE THE ADOPTION OF INTERNET BANKING: A CASE OF KELANTAN BANKING CUSTOMERS**” for your kind evaluation as required by the Faculty of Business Management, UiTM.

Your kindness in accepting the unbounded thesis is very much appreciated.

Thank you.

Yours Sincerely,

NOR ASYIKIN BINTI ABDUL AZIZ
2005653502

ABSTRACT

Internet banking becomes the important modes of payment as world is moving towards a cashless society. It gives convenience and advantages to both financial institutions and banking customers. The provider of internet banking has increase and the awareness level is high, but it is not translated into the actual usage of Internet banking. The previous research revealed that bank customers have different attitudes towards Internet banking. There is limited research conducted on Internet banking adoption by individual in Kelantan. This research intends to identify the level of adoption of internet banking and to recognize the factors that influence the adoption of Internet banking among banks account holders in Kelantan.