

**A STUDY ON CUSTOMER RETENTION STRATEGIES AT
BORNEO GOLF RESORT BERHAD**

MARIZA BINTI NURULLAH

2008781133

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

OCTOBER 2010

Acknowledgement

First and foremost, I would like to thank to my advisor of this project, Associates Professor Matyasin bin Jamil for the valuable guidance and advice. He inspired me greatly to work in this project. His willingness to motivate me contributed tremendously to my project. I also would like to thank him for showing me some example that related to the topic of my project.

Besides, I would like to thank the authority of Universiti Teknologi MARA, Kota Kinabalu for providing me with a good environment and facilities to complete this project. Also, I would like to take this opportunity to thank to the Faculty of Business Management for offering this subject, MKT662, Research Report. It gave me an opportunity to participate and learn about the report writing and the importance of research. In addition, I would also like to thank Borneo Golf Resort Berhad which provide me with valuable experience and information during my Industrial Training as part of my syllabus requirement

Finally, an honorable mention goes to my families and friends for their understandings and supports on me in completing this project. Without helps of the particular that mentioned above, I would face many difficulties while doing this project.

TABLE OF CONTENTS

Title Page	i
Declaration of Original Work	ii
Acknowledgement	iii
List of Table	iv
List of Figures	vi
List of Abbreviations	vii
List of Definition of Terms	viii
Abstract	ix

CHAPTER1: INTRODUCTION

1.1	Company background.....	1
	1.1.1 History and business.....	1
	1.1.2 Overview.....	2
	1.1.3 Company Product.....	3
	1.1.4 Company's credo.....	3
	1.1.4 Company's Promise to Our Guest.....	4
1.2	Background of Study.....	5
1.3	Problem Statement.....	5
1.4	Objective of the Study.....	6
1.5	Research Questions.....	6
1.6	Scope of Study.....	6
1.7	Significant of the study.....	7
1.8	Limitation Of study.....	8

CHAPTER 2: LITERATURE REVIEW

2.1	Literature Review.....	9
2.1.1	Definitions of Terms.....	9
2.1.2	Customer Relationship Management: Concepts and Tools.....	10
2.1.3	The Impact of Customer Relationship Characteristics on Customer Switching Behavior: Differences between Switchers and Stayers.....	10
2.1.4	Managing Service Quality by Combining Voice of the Service Provider and Their Customers.....	11
2.1.5	Customer Retention: Focus or Failure.....	12
2.1.6	Service Quality and Customer Retention: Building Long-term Relationships.....	13
2.1.7	Customer Retention Management Process: A Quantitative Study.....	13
2.1.8	Customer Retention Management.....	14
2.1.9	Customer Retention Management: A Reflection of Theory and Practice	15
2.1.10	The Relationships of Customer Satisfaction, Customer Loyalty, and Profitability: An Empirical Study.....	16
2.1.11	The 9 Principles of Quality Customer Service	17
2.1.12	Using the Conversion Model to Optimize Customer Retention.....	17
2.1.13	Customer Retention vs Value Retention.....	18
2.1.14	Why is Quality in Customer Service Important.....	19
2.1.15	Customer Loyalty – Definition.....	21
2.1.16	Customer Loyalty: An Empirical Study.....	22
2.2	Theoretical Framework.....	24

CHAPTER 3: RESEARCH METHODOLOGY

3.1	Data Collection.....	26
3.2	Research design.....	26
3.3	Sampling Design.....	27
3.4	Data Analysis.....	27

ABSTRACT

This project in its present form is the result from “A Study on Customer Retention Strategies at Borneo Golf Resort Berhad”. The study was performed to determine the number of customers that had been repeatedly stay at BGR, to identify the reasons that influences customers to stay at BGR and to identify the customer retention strategy that influences the customer the most to repeat staying at BGR. A total of 120 respondents were used in this study. The researcher had been using frequency distribution, cross-tabulation, reliability analysis and bivariate correlation analysis in the study. It was found that 96 respondents (80%) had been repeat staying at BGR. The most influential reason that will make the respondents to come back to BGR is the good environment which recorded 82 responses (68%). However, the service quality of staff recorded 75 responses (63%), which can be assume that BGR cannot rely on a single factor to retain its customers. The most influential retention strategy that had been conducted by BGR is the promotional packages which recorded 75 responses (63%). All the data was analyzed and the conclusion was drawn that the study’s objectives had been achieve. However, BGR still have to improve and develop new retention strategies to better retain its customers.