

**A STUDY ON THE EFFECTIVENESS OF JIHAD MEMERANGI
ORANG TENGAH (JMOT) PROGRAMS UNDER LEMBAGA
KEMAJUAN IKAN MALAYSIA (LKIM) TOWARDS
FISHERMEN'S PRODUCTIVITY IN
KOTA KINABALU, SABAH.**

**ALKAMARUL BIN ALIM
2013206792**

**FACULTY OF BUSINESS MANAGEMENT
UNIVERSITI TEKNOLOGI MARA
SABAH**

DECEMBER 2015

DECLARATION OF ORIGINAL WORK

**BACHELOR OF BUSINESS ADMINISTRATION
WITH HONOURS (MARKETING)
FACULTY OF BUSINESS MANAGEMENT
UNIVERSITI TEKNOLOGI MARA (UiTM)
“DECLARATION OF ORIGINAL WORK”**

I, ALKAMARUL BIN ALIM

(I/C NUMBER: 920903-12-7179)

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: 23. DECEMBER. 2015

TABLE OF CONTENTS

	Page
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	5
	1.6.1 The Author	5
	1.6.2 The Organization	5
	1.6.3 The University	5
1.7	Limitation of Study	6

CHAPTER 2 LITERATURE REVIEW

2.1	Introduction	7
2.2	JMOT'S Programs	7
2.3	Management Control	7-8
2.4	Time Factor	8
2.5	Allocation of Budgets	9
2.6	Theoretical Framework	9

LIST OF TABLES

	Page
Table 4.1.1 : Gender	13
Table 4.1.2 : Age	14
Table 4.1.3 : Marital Status	15
Table 4.1.4 : Ethnic	16
Table 4.1.5 : Respondent's Current Residence	17
Table 4.1.6 : Respondent's Workplace Area	18
Table 4.1.7 : Type of Employment	19
Table 4.1.8 : Estimated Income	20
Table 4.2.1 : Cross Tabulation Gender * Age	21
Table 4.2.2 : Cross Tabulation Age * Type of Employment	21
Table 4.2.3 : Cross Tabulation Ethnic * Age	22
Table 4.3.1 : Summary of Scale Reliability Analysis	23
Table 4.3.2 : Pearson Correlation Analysis	24
Table 4.4 : Descriptive Statistics: Univariate Data Analysis	26
Table 4.5.1 : Result of Multiple Regression Analysis	27

ABSTRACT

This research is an attempt to investigate the effectiveness of Jihad Memerangi Orang Tengah (JMOT) Programs under Lembaga Kemajuan Ikan Malaysia (LKIM) towards fishermen's productivity in Kota Kinabalu Sabah especially in Putatan district. Over 120 questionnaires were distributed during the study. The researcher identified that there are three (3) independent variables involved in this study namely Management Control, Time Factor, and Allocation Of Budgets. In the findings, it is shown that Allocation Of Budgets and Time Factor have a perfectly positive significant relationship with the dependent variable while Management Control shows that it has a significant relationship between the dependent variable. The dependent variable in this study is the effectiveness of LKIM's Marketing Function. Respondents involved in this study are among fishermen and entrepreneurs who are registered under LKIM.