

CN: 08504
PP: 00212

**BANK PERTANIAN MALAYSIA, GUAR CHEMPEDAK BRANCH:
STUDY ON THE TARGET CUSTOMER RESPONSE TOWARDS
PATRIOT REMAJA SAVING SCHEME**

SARIMAH BINTI ABDUL RAHIM

BACHELOR OF BUSINESS ADMINISTRATION (HONS) (MARKETING)

SCHOOL OF BUSINESS AND MANAGEMENT

MARA UNIVERSITY OF TECHNOLOGY

APRIL 2000

LETTER OF TRANSMITTLE

Sarimah Binti Abdul Rahim
Bachelor in Business Administration (Marketing) (HONS)
Faculty of Business Studies
Mara University of Technology
23000 Dungun , Terengganu

Tuan Haji Mohd Razali Bin Abdul Razak
Advisor of Marketing Internship (MKT 650)
Faculty Of Business Studies
Mara University of Technology
23000 Dungun, Terengganu

15 April 2000

Ref: **Internship Project paper**

Enclosed here with this letter is Internship Project Paper entitled “Bank pertanian Malaysia: A Study on The Target Customer Response Towards Patriot Remaja Saving Scheme”

I do hope that this report will meet the requirement and the expectations of the faculty. Finally, I would like to prolog my special thanks for all the guidance, advice and support that you have generously rendered for the completion of this report.

May you satisfied with the effort put in this project paper.

Thank you.

Your Sincerely

SARIMAH BT. ABDUL RAHIM

98004733

ACKNOWLEDGEMENT

Alhamdulillah, thanks to Allah SWT for giving me the strength and ability to handle and settle down this task.

In order to complete this report, it has proven to be a great undertaking that would not have been feasible without the support of many people. I would like to express my deep gratitude to my dedicated advisor, Tuan Haji Mohd Razali Bin Abdul Rahman because of his corporation and advice, I could manage to complete this project paper.

My special thank also to branch manager of Bank Pertanian Malaysia, Guar Chempedak branch, Tuan Haji Md. Ramli Bin Zakaria and to all the staff there for their support and idea in preparing this project paper.

Not forgotten a special also for my family and all my dear friends. For all the support, guidance, suggestion and advice been given from the name mention above, my deep and personal thank to all of you.

May Allah bless all of you.

ABSTRACT

This project paper has been conducted in order to gain information regarding the topic of Bank Pertanian Malaysia, Guar Chempedak Branch: Study on the Target Customer Response Towards Patriot Remaja Saving Scheme.

This project paper included in the background and scope of study where it is important in order to identifying new marketing strategy that can be taken by bank Pertanian Malaysia to encourage new account holder for Patriot Remaja Saving Scheme.

Exploratory study has been identify to be the best method to consider in this research study because it is important to understand what is happening before I could develop a model and set up a rigorous design for complete investigation.

One hundred and fifty of respective respondents have been choose randomly by using simple sampling. Each of them must be 12 years old until 25 years old. Whereby survey are conducted from each of these respondents by answering the questionnaires. The questionnaires been design in simple Malay version to give more understanding for them which consist of 25 questions, close ended and open ended question.

TABLE OF CONTENTS

	PAGE
ACKNOWLEDGEMENTS	ii
TABLE OF CONTENTS	iii
LIST OF TABLES	v
LIST OF FIGURES	viii
ABSTRACT	ix

CHAPTERS

1.0 INTRODUCTION

1.1 Background and Scope of Study	1
1.2 Problem Statement	3
1.3 Objective of study	5
1.4 Significance of Study	6
1.5 Hypothesis	7
1.6 Limitations of Study	9
1.7 Definitions of Terms	10

2.0 LIRERATURE REVIEW

2.1 Background Of Bank Pertanian Malaysia	13
2.2 Background Of Bank Pertanian Malaysia, Guar Chempedak Branch	22
2.3 Marketing As Management Philosophy	25
2.4 Philosophy And Role Of Marketing In Banking	26
2.5 Marketing Financial Service	27
2.6 Customer Service And Expectation	28
2.7 Marketing Financial Service Compared With Industrial Product	29
2.8 Youth Attitude	30
2.9 Study On Patriot Scheme	31
2.10 Study On Patriot Remaja Saving Scheme	33