


THE MARKETING EFFECTIVENESS OF TABUNG HAJI'S
LINK CARD (THLC) AMONG RURAL
ACCOUNT HOLDERS IN SABAH.

MOHAMAD HARITH BIN ANNUAR
2013385525

FACULTY OF BUSINESS MANAGEMENT
UNIVERSITI TEKNOLOGI MARA
KOTA KINABALU, SABAH

JUNE 2016

DECLARATION OF ORIGINAL WORK


BACHELOR OF BUSINESS ADMINISTRATION

WITH HONOURS (MARKETING)

FACULTY OF BUSINESS MANAGEMENT

UNIVERSITI TEKNOLOGI MARA (UiTM)

“DECLARATION OF ORIGINAL WORK

I, MOHAMAD HARITH BIN ANNUAR (IC NUMBER: 930617-14-5439)

Hereby, declare that:

- 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.
- This project paper is the result of my independent work and investigation, except where otherwise stated.
- All verbatim extracts have been distinguished by quotation marks and sources of my information have been specifically acknowledged.

Signature: _____

Date: 16/6/2016

TABLE OF CONTENT

TITLE PAGE	i
DECLARATION OF ORIGINAL WORK	ii
LETTER OF SUBMISSION	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	v-vii
LIST OF TABLES	viii
LIST OF FIGURES	ix
ABSTRACT	x
CHAPTER 1	INTRODUCTION
1.1	Background of Study 1
1.2	Statement of Problems 2
1.3	Research Objectives 3
1.4	Research Questions 3
1.5	Scope of Study 4
1.6	Significant of Study 4
1.6.1	The Researcher 4
1.6.2	The Organization 4
1.6.3	The University 5
1.7	Limitation of Study 5
CHAPTER 2	LITERATURE REVIEW
2.1	Introduction 6
2.2	Tabung Haji Link Card 6-7
2.3	Location 7
2.4	Advertising 7-8
2.5	Product 8-9
2.6	Theoretical Framework 10

LIST OF TABLES

Table 4.2	Questionnaire Distribute, Return and Complete	17
Table 4.3.1	Reliability Test of Pilot Test	18
Table 4.3.2	Cronbach's Alpha Final Survey	19
Table 4.4.1	Gender	20
Table 4.4.2	Age	21
Table 4.4.3	Area	22
Table 4.4.4	Occupation	23
Table 4.4.5	Salary	24
Table 4.5.1	Cross tabulation Gender * Age	25
Table 4.5.2	Cross Tabulation Occupation * Salary	26
Table 4.6	Multiple Regression Analysis	27
Table 4.7	The Coefficients Analysis	28
Table 4.8	Likert Scale	30
Table 4.8.1	Mean and standard deviation for independent variable	31
Table 4.8.2	Mean Analysis of General Question	32
Table 4.8.3	Mean Analysis of Location	33
Table 4.8.4	Mean Analysis of Advertising	35
Table 4.8.5	Mean Analysis of Product	37
Table 4.8.6	Mean Analysis of Marketing Effectiveness of THLC	39
Table 4.9	Result Mean Analysis	40
Table 4.10	The Pearson correlation Analysis	41

ABSTRACT

This research is an attempt to investigate the marketing effectiveness of Tabung Haji Link Card among rural account holders in Sabah. Over 300 questionnaires were distributed during the study. The researcher identified that there are three (3) independent variables involved in this study namely Location, Advertising, and Product. In the findings, it is shown that Product has a perfectly positive significant relationship with the dependent variable. The dependent variable in this study is the marketing effectiveness of THLC among rural account holders in Sabah. Respondent involved in this study are among account holders who are registered under Lembaga Tabung Haji.