

HEALTH IMPACT AWARENESS OF CONSUMING COCOA BASED PRODUCT
AMONG BUMIPUTERA POPULATION IN KOTA KINABALU

NORADILLA BINTI OSMAN

2013258208

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

SEPTEMBER 2015

TABLE OF CONTENTS

Research Title	i
Declaration of Original Work	ii
Letter of submission	iii
Acknowledgement	iv
List of Tables	v - vi
List of Figures	vii
List of Definition of Term	viii
Abstract	ix
1.0 INTRODUCTION	
1.1 Background of study	1
1.1.1 Fact of Cocoa	2
1.1.2 Map of Cocoa Cultivation in Malaysia	3
1.1.3 Cocoa Tree	3 – 4
1.1.4 Cocoa Fruit	4
1.1.5 Cocoa Beans	4
1.2 Scope of study	5
1.3 Problem Statement	5
1.4 Research Objectives	6
1.5 Research Questions	6
1.6 Limitations of study	6
2.0 LITERATURE REVIEW	
2.1 Introduction	7
2.1.1 Reduce Risk Cardiovascular Disease	8- 9
2.1.2 Low of Cholesterol	10
2.2 Theoretical Framework	11

3.0 RESEARCH METHODOLOGY	
3.1 Research Design	12
3.2 Population	12
3.3 Sampling Frame	12
3.4 Sampling Size	13
3.5 Sampling Technique	13
3.6 Instrument	13
3.6.1 Respondent Background	14
3.6.2 Respondent Evaluation	14
3.7 Data Analysis Technique	14
4.0 FINDING AND ANALYSIS	
4.1 Reliability Statistics	15
4.1.1 Questionnaire Distribute, Returned and Completed	15
4.1.2 Reliability Analysis	16
4.2 Finding	17
4.2.1 Respondent's Gender	17
4.2.2 Respondent's Age	18
4.2.3 Respondent's Status	19
4.2.4 Respondent's Education	20
4.2.5 Respondent's Employment	21
4.2.6 Respondent's Ethnic	22
4.2.7 Cocoa Based Product is a Nutritious Food	23
4.2.8 Cocoa Based Product is Not the Main Symptoms That Cause Obesity	24
4.2.9 Cocoa Based Product is Not the Cause of Coronary Heart Disease	25
4.2.10 Cocoa Does Not Promote Tooth Decay	26
4.2.11 Cocoa is Not Contains High Cholesterol	27
4.2.12 Cocoa Very Delicious and Rich in Nutrition	28
4.2.13 Cocoa Producing Chocolate Enrich in Energy Sources	29
4.2.14 Cocoa Can Lower Cholesterol Levels in the Blood	30
4.2.15 Cocoa Can Reduce Risk of Cardiovascular Disease	31
4.2.16 Cocoa Contributes to a Balanced Diet	32
4.2.17 Cocoa Contained High Energy Food Value	33

ACKNOWLEDGEMENT

It is a pleasure to express my sincere gratitude to my Marketing Research advisor, Professor Matyasin Bin Jamil for his support throughout the research process. He has shared a lot of knowledge and gave guidance throughout the process of completing this project paper. Therefore, I would like to convey my special thanks to him for the assistance and encouragement.

Special thanks should be given to my supervisor, Madam SuzyanaBinti Omar which has helped in delivering the best project paper and guiding me to real situation in the project paper case.

Deepest gratitude also due to all respondents, without their time and energy to answer my questionnaire, this study would not have been successful.

Last but not least, I wish to express my love and gratitude to the beloved families and friends for their endless understanding and support through the duration of the project paper.

ABSTRACT

The purpose of this project is to study the health impact awareness of consuming cocoa product among Bumiputera population in Kota Kinabalu. Cocoa is a natural agricultural crop. Cocoa products were produced after the beans gone through certain processes without any additives mixed. Cocoa Based Product in the market such as chocolate, cookies and wafer, candies and snack, ice cream, cakes and pastry, cereal and milk product.

Since, the consumer awareness towards cocoa based product are still quite low judging, this research are conducted to know the finding, with highlights the objective which is to identify consumers knowledge on health impact awareness of consuming cocoa product, to identify consumers attitude towards the effect of consuming cocoa product and to analyze consumer acceptance on consuming cocoa product.

The research is focusing on Bumiputera in Kota Kinabalu area only. Quantitative data collection method and the simple random sampling are used to aid the research. The target population is Bumiputera. 120 questionnaires will be distributed to the respondent and will be analysed by using the Statistical Product and Service Solutions(SPSS) software.