


FACTORS AFFECTING CONSUMERS' CHOICE OF MOBILE
PHONE SERVICE PROVIDERS IN KOTA KINABALU

MELVIN ALVAROZN MICHAEL
2009984405

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

JUNE 2012

HAKMILIK
Perpustakaan
Universiti Teknologi MARA (UiTM) Sabah
Beg Berkunci 71
86997 Kota Kinabalu, Sabah

ACKNOWLEDGEMENT

I wish to acknowledge my advisor Mdm. Noorziah Mohd Salleh for her continuous support and assistance throughout the project until it has been completed. Being his advisee has been one of most wonderful experience in my life that I cannot describe with words. Her patience and determination in assisting me completing the final project paper is the most appreciated. Without her continuous support, I would have been able to complete this final project paper.

I would also like to acknowledge Universiti Teknologi Mara (UiTM) Kota Kinabalu, Sabah that allows me to study in this place and get uncountable knowledge and experience for past several years until I have completed my study. UiTM is one of the higher education institutions that able to help an individual to success in their life. UiTM di Hatiku and I will always thankful and grateful that I have been able to study in this institution.

On top of that, I would also like to appreciate my friends, colleagues, as well as my familywho assisted and supported medirectly and indirectly in my final project paper. Without their support, I would not have been able to complete this final project paper. I like to thank and appreciate especially my parents who never giving up their continuous support to me until I completed this project. They were always there anyway and any time to support me.

TABLE OF CONTENT

NO.		PAGE
1.0	INTRODUCTION	1
1.1	BACKGROUND OF STUDY	3
1.2	RESEARCH PROBLEM	4
1.3	RESEARCH OBJECTIVES	5
1.4	RESEARCH QUESTIONS	6
1.5	LIMITATION OF STUDY	7
1.5.1	TIME CONSTRAINT	7
1.5.2	LACK OF EXPERIENCE	7
1.5.3	COLLECTING AND GATHERING DATA	7
1.5.4	LIMITED BUDGET	7
2.0	LITERATURE REVIEW	8
2.1	DEFINITION DECISION MAKING FACTORS	8
2.2	PRICE (RATE CHARGERS)	10
2.3	NETWORK COVERAGE	11
2.4	PROMOTION ADVERTISEMENT	12
2.5	FAMILY AND FRIENDS	13
2.6	BRAND IMAGE	14
2.7	CUSTOMER SERVICE	15
2.8	CUSTOMER LOYALTY	16
2.9	THEORITICAL FRAMEWORK	18
3.0	RESEARCH METHADODOLOGY	19

3.1	PRIMARY DATA	19
3.2	SECONDARY DATA	20
4.0	RESEARCH SAMPLE	21
4.1	INTRODUCTION	21
4.2	RESEARCH POPULATION	22
	4.2.1 FORMULA SAMPLE SIZE	22
5.0	DATA ANALYSIS	23
5.1	GENDER	23
5.2	AGE	24
5.3	RACE AND ETHNIC	25
5.4	OCCUPATIONS	27
5.5	INCOME	28
5.6	QUALIFICATIONS	29
5.7	SERVICE PROVIDER SUBSCRIBED	31
5.8	INCOME AND RATE CHARGERS CROSSTAB	32
5.9	INCOME AND NETWORK COVERAGE CROSSTAB	34
5.10	AGE AND RATE CHARGERS CROSSTAB	36
5.11	AGE AND NETWORK COVERAGE CROSSTAB	38
5.12	GENDER AND RATE CHARGER CROSSTAB	40
5.13	GENDER AND NETWORK COVERAGE CROSSTAB	42
5.14	GENDER AND FAMILY & FRIENDS CROSSTAB	44
5.15	GENDER AND PROMOTION ADVERTISEMENT CROSSTAB	46
5.16	AGE AND BRAND IMAGE CROSSTAB	48

ABSTRACT

The purpose of the study was to investigate factors affecting consumer choice of mobile service provider in Kota Kinabalu, Sabah. There are several factors that have been analysed that affect consumer to choose and subscribe a service provider in the market. For the study, Questionnaire and Exploratory Factor Analysis (EFA) method have been used to test which types of factors are the most significant factors for consumer to consider before make decision to choose which mobile services provider for their mobile services. It found that, price or rate chargers and network coverage are the most significance factors for consumer in determined to choose a mobile service provider in the market telecommunications industry. Price and network coverage of mobile phone services are the most sensitive factors which consumer consent more while making their decision.