

CONSUMERS PURCHASE DECISION TOWARDS
SUNNAH PRODUCTS IN SABAH

NUR HIDAYAH BINTI JAPLI
2014689264

BACHELOR OF BUSINESS ADMINISTRATION WITH
HONOURS (MARKETING)
FACULTY OF BUSINESS MANAGEMENT
UNIVERSITI TEKNOLOGI MARA
KOTA KINABALU, SABAH

JUNE 2016

ACKNOWLEDGMENT

“Bismillah-ir-Rahman-ir-Rahim”

Praise be to Allah SWT the Almighty and the All Merciful, who has given me, the powerless creature, His guidance so that I can smoothly finish the research entitled “Consumers Purchase Decision Towards Sunnah Product in Sabah”.

I would like to thank my family, friends and respondents for their co-operations support and encouragement in this research. First and foremost, my deepest gratitude is expressed to my advisor, Prof. Madya Hj Rosdiana Binti Hj Sukardi and the second examiner Sir Mohd Firdaus Bin Mohamad for their invaluable guidelines, advice and comments on this research throughout this semester. All the advices helped me to understand well on what I should do for my research study hence enable me to complete my project paper. In addition, I would also like to thank my advisee group members for sharing any relevant information while working the project paper together. Finally, I do hope this research can contribute to the development of Sunnah products in the future.

Thank You and *Assalamualaikum*.

TABLE OF CONTENT

CONTENT

TITLE PAGE	i
DECLARATION OF ORIGINAL WORK	ii
LETTER OR SUBMISSION	iii
ACKNOWLEDGMENT	iv
TABLE OF CONTENT	v-vii
LIST OF TABLES	viii
LIST OF FIGURES	ix
ABSTRACT	x

CHAPTER 1 : INTRODUCTION

1.0 Introduction	1
1.1 Background Of Study	2
1.2 Problem Statement	3
1.3 Research Questions	4
1.4 Research Objectives	4
1.5 Scope Of Study	5
1.6 Significant Of Study	6
1.6.1 The Researcher	6
1.6.2 In Sabah	6
1.6.3 To the University	6
1.7 Limitations	
1.8 Research Framework	7

CHAPTER 2 : LITERATURE REVIEW

2.0 Introduction	8
2.1 Purchase Decision	8-9
2.2 Product	10
2.3 Price	11
2.4 Promotion	12
2.5 Place	13

CHAPTER 3 : RESEARCH METHODOLOGY

3.0 Introduction	14
3.1 Research Design	14
3.2 Data Collection	15
3.2.1 Primary Data	15
3.2.2 Secondary Data	15
3.3 Research Instrument	
3.2.1 Questionnaire	15
3.4 Sampling	16
3.4.1 Population	16
3.4.2 Sampling Frame	16
3.4.3 Sample	16
3.5 Sampling Techniques	
3.5.1 Convenience sampling	16

CHAPTER 4 : DATA ANALYSIS AND FINDINGS

4.0 Introduction	17
4.1 Frequency Distribution : Respondent's Profile	17
4.1.1 Gender	17
4.1.2 Age	18
4.1.3 Marital	19
4.1.4 Occupation	20
4.1.5 Income	21
4.1.6 Types Of Sunnah Product Used	22
4.2 Cross Tabulation	
4.2.1 Cross Tabulation Gender* Age	23
4.2.2 Cross Tabulation Age* Occupation	24
4.3 Scale Measurement	
4.3.1 Reliability Analysis	25
4.3.2 Correlation	26
4.4 Descriptive Statistics : Univariate Data Analysis	27
4.5 Hypothesis Testing	28
4.5.1 Multiple Regression Analysis	29-30

ABSTRACT

Sunnah in Arabic definition means “a way to be followed” or “ an example to be imitated”. Otherwise, in Islamic perspectives the word Sunnah have a several meanings such as every action and saying of Prophet Muhammad(pbuh), on every situation that his personal manners of the action said approved by someone else (www.justislam.co). Sunnah products is the one products that had developed in many types either it is a food or cosmetic products. It contains various of fruits and natural herb ingredients that safe and easy to found. In past history, a Muslims used Sunnah food for many purposes. It can be added to any diet food or drinks for overall health and energy and safe to used. Therefore, in this era of technology, more innovation was created and local company keep produce Sunnah product for Muslims conveniences. Although, all consumers not only in Islam region are more interested to use Sunnah products, this is because the natural ingredients that have thousand nutrients contained in Sunnah foods. Besides that, the consumers are willing to purchase because of the popularity in the Malaysian market and the demand are more increase. Therefore, this research also is aimed to determine what most the types of Sunnah products that they used in daily live. The research was done using survey technique by distributing questionnaire (online) to 250 respondents in Sabah area. The result shows that many of the respondents agree that product, promotion and place are the factors that influenced the purchasing decision of Sunnah products.