

**CUSTOMER SATISFACTION TOWARDS SERVICES  
PROVIDED BY ADVERTISING DEPARTMENT OF THE  
NEW STRAITS TIMES PRESS (M) BERHAD,  
KUALA TERENGGANU**

**MARIZA BT ABDULLAH  
96677285**

**BACHELOR OF BUSINESS ADMINISTRATION  
(HONOURS) (MARKETING)  
FACULTY OF BUSINESS AND MANAGEMENT  
MARA INSTITUTE OF TECHNOLOGY  
DUNGUN, TERENGGANU**

**OCTOBER 1998**

**LETTER OF TRANSMITTAL**

BBA (Hons) (Marketing)  
Faculty of Business and Management  
MARA Institute of Technology  
23000 Dungun  
Terengganu Darul Iman

OCTOBER 3, 1998

Tuan Haji Zamri bin Mohd Noor  
Faculty of Business and Management  
MARA Institute of Technology  
23000 Dungun  
Terengganu Darul Iman

Dear Sir,

**RE: PROJECT PAPER ATTACHMENT**

Regarding the above matter, I hereby submit the thesis entitled "Customer Satisfaction Towards Services Provided by Advertising Department of The New Straits Times Press (M) Berhad", as a partial requirement in completing Bachelor of Business Administration (Hons) (Marketing) program at MARA Institute of Technology, Terengganu.

I hope that this thesis is sufficient in meeting the requirement of this subject, Marketing Internship (MKT 650).

Thank you.

Yours faithfully,


MARIZA ABDULLAH

## ACKNOWLEDGEMENT

*Assalamualaikum w.b.t.*

*By the name of Allah Al Mighty Generous and Al Mighty Merciful.*

With His blessing and goodness, this thesis has been completed. The completion of this thesis deeply influenced by advice and support from my beloved lecturer, family and friends.

First of all, I would like to acknowledge the encouragement, support and advice of my lecturer, also as an advisor for this thesis, Tuan Haji Zamri bin Mohd Noor. And also to BBA (Hons) (Marketing) Course Tutor at MARA Institute of Technology, Terengganu, Puan Muhazita bt. Alias and all lecturers who contribute invaluable knowledge and support, directly or indirectly.

I am also especially indebted to all staff of The New Straits Times Press (M) Berhad, Terengganu Branch, especially Encik Arisi bin Mat Nor (Senior Circulation Executive), Haji Mazlan bin Ghani (Jr. Operation Executive), Encik Karimi bin Ariffin (Advertising Executive), Encik Azhar bin Abu Samah (Chief Bureau of Berita Harian), Encik Rosli bin Zakaria (Chief Bureau of New Straits Times Sdn. Berhad), and not forgotten to all other staffs, Abang Joe, Kak Zura, Abang Shah, Kak Ayu, Abang Mie Abang Kamal, Yassin, Abang Pa, Abang Syed, Sazali, Kak Shima, Su, Zie, Aida, Zu, and lot others. During my practical training at the company, many valuable knowledge and information I have learned and explore with their support. Also to Kak Rusnah, as my 'colleague', my classmate and best friend, thanks for your advice and support.

And to my beloved family, Mom, brothers and sisters, for their support, morally and financially, especially during my study to complete this program.

## EXECUTIVE SUMMARY

Businesses in Malaysia nowadays facing a very competitive market as customer-buying behavior are changing subsequently with the economic slowdown condition. This means that customer very particular on their expenditure, they will think twice or even thrice before spending their money. The situation influenced marketers to work harder to win them and delivering customer satisfaction better than others.

Customer satisfaction is very important as everybody can offer products or services but not satisfaction. This research will focus on customer satisfaction and relationship with effectiveness of ad and customer's perception of the effectiveness of ad published in NSTP newspaper publication. It also will show the measurement of their level of satisfaction towards services provided by Advertising Department of NSTP, Kuala Terengganu branch office, where it will help the company to identify customers' level of satisfaction in order to improve or at least maintaining it through recommendations prepared by the researcher.

The main objective of this research is to provide alternatives to the company in order to increase their sales performance. Other than benefit to the researcher to apply theories that have been learnt, this research also benefit to the company as a guide lines to plan their strategy in the future.

## TABLE OF CONTENTS

| <b>CONTENTS</b> | <b>PAGE</b> |
|---|-------------|
| <i>ACKNOWLEDGEMENT</i>  | <i>i</i> |
| <i>LETTER OF TRANSMITTAL</i>  | <i>iii</i>  |
| <i>EXECUTIVE SUMMARY</i>  | <i>iv</i> |
| <i>TABLE OF CONTENTS</i>  | <i>v</i> |
| <i>LIST OF FIGURES</i>  | <i>vii</i>  |
| <i>LIST OF ABBREVIATIONS</i>  | <i>viii</i> |
| <br>  | |
| <b>CHAPTER 1: INTRODUCTION</b>  | |
| 1.1 Introduction  | 1 |
| 1.2 Scope of Study  | 2 |
| 1.3 Problem Statement | 2 |
| 1.4 Objectives of the Research  | 4 |
| 1.5 Significance of Study | 4 |
| 1.6 Hypothesis  | 5 |
| 1.7 Limitation  | 6 |
| <br>  | |
| <b>CHAPTER 2: BACKGROUND OF THE COMPANY</b> | |
| 2.1 Company's History | 7 |
| 2.2 Operations of the Advertising Department of NSTP<br>(M) Berhad, Kuala Terengganu. | 9 |
| <br>  | |
| <b>CHAPTER 3: LITERATURE REVIEW</b> | |
| 3.1 Client – Ad Agency Relationships  | 12 |
| 3.2 Advertising Effectiveness | 16 |
| 3.3 Understanding Customer Satisfaction | 20 |
| 3.4 Level of Customer Satisfaction  | 23 |
| 3.5 Measurement of Customer Satisfaction  | 28 |
| 3.6 How the Measurement Are Used  | 33 |
| 3.6.1 Relationship with Four Needs Level  | 36 |
| 3.6.2 Communicating Measurement Data with Staff<br>and Customers | 38 |
| 3.7 The Link to Customer Satisfaction | 40 |
| 3.7.1 The Economics of Customer Satisfaction  | 40 |