UNIVERSITI TEKNOLOGI MARA FACULTY OF ADMINISTRATIVE SCIENCE AND POLICY STUDIES


ADS 555
APPLIED RESEARCH PROJECT

CONSUMER TRIBUNAL: URBAN DWELLERS AWARENESS
IN KOTA KINABALU

NORA IDAH BINTI TAKEDIR 2010385017
ATHER MAUSI 2011182293
SUPERVISED BY: Ms. ISIANAFLORINGILIANA NIANE
ANTHONY ANING

DECEMBER 2013

ACKNOWLEDGEMENT

First of all, we would like to express our gratitude to Allah S.W.T for HIS blessings upon our life, health, capabilities and courage in completing this research within the stipulated time. It would have been impossible for us to complete this research report. Completing this report was indeed very challenging and difficult. Thank to God, with the help from others we managed to complete this final year project.

Endless thanks to our supervisor, Ms Ibiana for her guidance and support in helping us completed this research. Without her proper guidance, we might have difficulties in completing this research. Her guidance, well supervision and motivated comments are valuable for us to successfully complete this research.

Very special thanks and appreciation to Madam Dayang Siti Saufidah for helping with advices and useful guidance in ensuring that our research is in good progress by applied reasonable methods in our research analysis.

Last but not least, we also like to dedicate our appreciation to our family and friends in supporting and encouraging us to perform excellently in completing this research report.

Noraidah Bte Takedir

Ather Mausi

Bachelor of Administrative Science (Honours)

Faculty of Administrative Science & Policy Studies

Universiti Teknologi MARA, Sabah

ABSTRACT

The awareness of consumer towards the existence of Tribunal for Consumer Claim (Consumer Tribunal) in Malaysia especially Sabah is still in the lowest level. Due to this, the study determines the level of urban dwellers awareness towards Consumer Tribunal in Kota Kinabalu as well as to analyze the factors associated with the urban dwellers awareness towards the Consumer Tribunal. A total of 200 questionnaires were self distributed to consumer within the area of Kota Kinabalu city centre. In the questionnaires, the respondents were asked about their profiles, and assessment question of awareness involving Consumer Knowledge, Role of Mass Media, Government Involvement and Consumer Culture. Surprisingly, the level of urban dwellers awareness of Consumer tribunal is in moderate level. The study also shows the factors associated with the level of awareness.

CONTENTS

Chapter I: Introduction	
1.0 Background of the Study	1
1.1 Problem Statement	3
1.2 Objectives of the Study	5
1.3 Scope of the Study	5
1.4 Significance of the Study	6
1.5 Definition of Terms and Concepts	7
and a series with a series of the series of	,
Chapter II: Literature Review	
2.0 Introduction	9
2.1 Consumer Tribunal	9
2.2 Consumer Awareness	11
2.3 Factors associated with Consumer Awareness	14
2.3.1 Government Involvement	14
2.3.2 Role of Mass Media	15
2.3.3 Consumer Culture	17
2.3.4 Consumer Knowledge	19
2.4 Conceptual Framework	21
Chapter III: Research Methodology	
3.0 Introduction	22
3.1 Research Design	22
3.2 Unit of Analysis	23
3.3 Sample Size	23
3.4 Sampling Technique	24
3.5 Instrument and Measurement	25
3.6 Data Analysis	26
Chapter IV: Findings and Discussion	27
4.1 Findings	27
4.2 Discussion	36
4.2.1 The awareness level of consumer towards Consumer Tribunal	36
4.3 The Factors associated with consumer awareness of Consumer Tribunal	38
Chapter V: Conclusion and Recommendation	
5.0 Conclusion	44
5.1 Recommendation	47
5.2 Limitation	49
References	50
Appendixes	52

LIST OF TABLES

- Table 4.1.1 Profile of the respondents
- Table 4.1.2 Consumer Knowledge
- Table 4.1.3 Role of Mass Media
- Table 4.1.4 Government Involvement
- Table 4.1.5 Consumer Culture
- Table 4.1.6 Consumer Tribunal
- Table 4.1.7 Consumer Tribunal (Awareness) Score Level and Mean
- Table 4.1.8 Correlation Matrix of the level of Awareness towards change with other variable