

UNIVERSITI PUTRA MALAYSIA

**THE RELATIONSHIP BETWEEN PERCEPTION AND SATISFACTION
OF SERVICE QUALITY AMONG BUSINESS STUDENTS IN
POLYTECHNICS IN MALAYSIA**

NOOR SAADAH ZAINAL ABIDIN

FPP 2008 8

**THE RELATIONSHIP BETWEEN PERCEPTION AND SATISFACTION OF
SERVICE QUALITY AMONG BUSINESS STUDENTS IN POLYTECHNICS IN
MALAYSIA**

By

NOOR SAADAH ZAINAL ABIDIN

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
In Fulfilment of the Requirements for the Degree of Doctor of Philosophy**

February 2008

DEDICATION

This Thesis is dedicated to:

My beloved husband, mother and children,

My brothers and sister-in-laws

Abstract of thesis presented to the Senate of University Putra Malaysia in fulfilment of the requirement for the degree of Doctor of Philosophy

THE RELATIONSHIP BETWEEN PERCEPTION AND SATISFACTION OF SERVICE QUALITY AMONG BUSINESS STUDENTS IN POLYTECHNICS IN MALAYSIA

By

NOOR SAADAH ZAINAL ABIDIN

February 2008

Chairman : Foo Say Fooi,PhD

Faculty : Educational Studies

This study determines business students' levels of perceptions of six service quality factors and their relationships to their satisfaction in polytechnics. The factors identified from literature were quality of program, facilities, academic staff, support services, accessibility and location, as well as campus climate. Differences among students' years, levels of studies, types of sponsorship and zones were determined as well as predictors of students' satisfaction. The primary data were collected using student survey questionnaires through proportionate cluster sampling. A total of 469 business students were involved in the study sample. Findings indicated 'moderate' to 'good' levels of satisfaction among students. Significant differences were observed between certificate and diploma students on quality facilities, support services and campus climate. Significance

differences were found among students of different years on quality facilities. Significant differences also existed among polytechnics in North, East, Central and South zones. All six service quality factors were linearly correlated and significant with levels of students' satisfaction, the strongest was for campus climate ($r = .774$, $p = .0001$). Five out of six service quality factors accounted for 66.2% of the variance in students' satisfaction. This study had implications on both quality facilities and support services in polytechnics. Both tangible (quality of program, facilities, academic staff, support services, accessibility and location) and intangibles aspects (campus climate) were important in polytechnics. Administrators need to improve strategies aimed at achieving better students' satisfaction emphasizing both tangible and intangible aspects and responding to the demand for skilled workers in a competitive economy.

Abstrak tesis dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**HUBUNGAN PERSEPSI DAN KEPUASAN KUALITI PERKHIDMATAN DALAM
KALANGAN PELAJAR PERDAGANGAN DI POLITEKNIK
DI MALAYSIA**

Oleh

NOOR SAADAH ZAINAL ABIDIN

Februari 2008

Pengerusi : Foo Say Fooi, PhD

Fakulti : Pengajian Pendidikan

Kajian ini mengenal pasti aras persepsi pelajar perdagangan mengenai enam faktor kualiti perkhidmatan serta hubungannya dengan kepuasan mereka di politeknik. Faktor-faktor tersebut dikenal pasti melalui kajian literature (kualiti program, kemudahan, staf akademik, perkhidmatan sokongan, akses dan lokasi serta iklim kampus). Kajian ini cuba menyingkap faktor-faktor kualiti perkhidmatan yang meramal kepuasan pelajar politeknik di Semenanjung Malaysia. Data primer dikumpul melalui tinjauan soal selidik menggunakan persampelan bersekadaran berkelompok (*proportionate cluster sampling*). Sejumlah 469 pelajar perdagangan terlibat dalam sampel kajian ini. Dapatan menunjukkan pelajar tersebut melalui kualiti perkhidmatan tahap 'sederhana' ke 'baik' bagi kepuasan mereka. Terdapat perbezaan signifikan antara pelajar sijil dan diploma ke atas kualiti kemudahan, perkhidmatan sokongan dan iklim kampus. Perbezaan yang signifikan juga terdapat dalam kalangan para pelajar yang berbeza tahun pengajian terhadap kualiti kemudahan. Keenam-enam faktor

tersebut menunjukkan perbezaan signifikan di kesemua politeknik yang mewakili zon di Utara, Timur, Tengah dan Selatan semenanjung Malaysia. Semua enam pembolehubah peramal mempunyai kolerasi *linear* serta aras yang signifikan bagi kepuasan pelajar. Hubungan yang kuat wujud antara iklim kampus dengan kepuasan pelajar ($r=.774, p=.0001$). Regresi berganda (*multiple linear regression*) menunjukkan lima daripada enam pembolehubah peramal didapati signifikan serta menyumbang 66.2% varian dalam kepuasan pelajar. Kajian ini mempunyai implikasi ke atas kualiti kemudahan dan perkhidmatan sokongan di politeknik. Kedua-dua aspek 'ketara' (*tangibles*) iaitu kualiti program, kemudahan, staf akademik, perkhidmatan sokongan, akses dan lokasi. Aspek 'tidak ketara' (*soft aspects*) amat penting bagi politeknik. Oleh itu pentadbir perlu membaiki strategi-strategi bertujuan untuk meningkatkan kepuasan pelajar sekaligus membantu dan memenuhi permintaan pekerja mahir dalam ekonomi yang kompetitif.

ACKNOWLEDGEMENTS

First and foremost, my heartfelt thanks to Almighty Allah for giving me the strength, good health, and will power to complete my study.

I would like to thank the polytechnics students for completing the tedious questionnaire. And I am grateful to heads of business departments for their generosity in allowing me to conduct this study at their polytechnics. Those who have assisted me include Pn. Robiah Ismail of Sultan Salahuddin Abdul Aziz Shah Polytechnic, Shah Alam; Cik Mahzanbee Ibrahim of Ungku Omar Polytechnic, Ipoh; Pn Rohana Hasan Basri of Port Dickson Polytechnic; and Pn. Norhanum Awang of Sultan Ahmad Shah Polytechnic, Kuantan. I also extend my special thanks to all polytechnic lecturers who had to sacrifice their precious class hours to ensure students fully participated during the data collection.

From the start, Dr. Mohd Rashahidi bin Mohamood of the Technical and Research, Higher Education Department had been generous in giving me related materials for this research and Dr. Mohammad Naim Yaakub of Management of Polytechnics Department had granted me the permission to collect data in the population.

In addition, I would like to extend my greatest appreciation to the Chairman of the Supervisory Committee, Dr. Foo Say Fooi and my two supervisory committee members, Associate Prof.Dr. Jegak Uli and Prof Dr.Zakaria Kasa for their persistent guidance, patience, encouragement and generosity whenever and whatever is needed in completing my study. I am also grateful to the following panels who had

contributed in validating my questionnaires: My special thanks to: Dr. Foo Say Fook Chairman of the Supervisory Committee, my two supervisory committee members, Assoc. Prof. Dr. Jegak Uli and Prof Dr.Zakaria Kasa from University Putra Malaysia. The Kuala Lumpur Infrastructure University College (KLIUC) panels who had contributed in validating my questionnaires: Assoc. Prof. Dr. Cheun Boon Song, the Vice President of Graduate Studies & International Affairs and Dr. Che Pee Saad, the Vice President of Student Affairs. My special thanks to Prof. Dr.Mahadzer Mahmood (President of KLIUC) and Assoc.Prof. Dr. Sabarudin Mohd, former Vice President Academics (KLIUC) for initiating and approving my study leave; and Dr. Che Nyan Husain, the Vice President of Academics (KLIUC) for their cooperation that enabled me to complete my study.

To my mentor, Tuan Hj Baharuddin Alang Ishak (Director of Ikram Education Sdn Bhd.) for being very patient and tolerant in giving much guidance and motivation in the process of completing this study. I am also indebted to Asso.Prof. Dr. Ab Rahim Bakar, Deputy Dean of the Research & Graduate Studies, Prof. Dr. Zaidatul Akmaliah Lope Pihie and Assoc.Prof Dr. Jamaliah Abdul Hamid for their advice in the earlier part of this research. My special thanks to Asso.Prof Dr. Hawa Rohany from Academy of Language Studies of the University Technology MARA (UiTM) in the earlier part of this thesis. Last but not least, I wish to thank my beloved husband, family members, and friends for their great understanding, tolerance, patience and invaluable support to enable me to complete this research. May Allah The Almighty Bless to all who had kindly helped me through this research.

I certify that an Examination Committee has met on 18th February 2008 to conduct the final examination of Noor Saadah binti Zainal Abidin on her Doctor of Philosophy thesis entitled “The relationship between perception and satisfaction of service quality among business students in polytechnics in Malaysia” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the student be awarded the degree of Doctor of Philosophy.

Members of the Examination Committee were as follows:

Zaidatul Akmaliah Lope Pihie, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Jamaliah Abd.Hamid, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Suhaida Abd.Kadir, PhD

Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Puan Sri Faridah Abdul Karim, PhD

Professor
Faculty of Education
Universiti Kebangsaan Malaysia
(External Examiner)

HASANAH MOH.GHAZALI, PhD

Professor and Deputy Dean
School of Graduate studies
Universiti Putra Malaysia

Date: **26 June 2008**

This thesis was submitted to the Senate of Universiti Putra Malaysia has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Foo Say Fooi, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Jegak Uli, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Zakaria Kasa, PhD

Professo/Dean
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

AINI IDERIS, PhD
Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: **10th July 2008**

DECLARATION

I declare that the thesis is my original work except for quotations and citations, which have been duly acknowledged. I also declare that it has not been previously and is not concurrently, submitted for any other degree at UPM or at any other institution.

NOOR SAADAH ZAINAL ABIDIN

Date: 15th May 2008

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENTS	v
APPROVAL LETTERS	ix
DECLARATION	x
LIST OF TABLES	xi
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xxiii

CHAPTER

I. INTRODUCTION

Introduction	1
History and Development of Polytechnics	2
The Role and Objectives of Polytechnics	4
Polytechnics' Initiatives Towards Quality Services	7
Students' Perceptions	10
Focus on Business Students	11
Service Quality and Satisfaction	12
Problem Statement	16
Several Relevant Theories and Models in the Study	18
The Conceptual Framework	20
Research Objectives	24
Objectives of the Study	24
Research Questions	25
Hypotheses	26
Significance of the Study	31
Limitations of the Study	31
Definitions of Terms	32
Quality	32
Perception	33
Service Quality	33
Quality Program	34
Quality Facilities	34
Quality Academic Staff	35
Quality Support Service	35
Campus Climate	36
Students' Satisfaction	37

II. LITERATURE REVIEW	38
Quality Initiatives	38
Client's Charter	39
Quality Imperatives	40
Polytechnic Service Initiatives	41
Concept of Quality	43
Quality Dimensions and Criteria for Services	45
Quality in Higher Education	47
Issues of Quality Management in Higher Education	49
Quality Management in Higher Education	54
Characteristics of Service Quality	55
Difficulties in Measuring Service Quality	57
Past Studies of Service Quality Dimensions in Higher Education	59
The Service Quality Dimensions Used in this Study	64
Quality Program	64
Quality Facilities	67
Quality Academic Staff	69
Quality Support Services	73
Accessibility and Location	76
Campus Climate	78
Students' Satisfaction	80
Factors Influencing Customers' Satisfaction	81
Product And Services	81
Customer Emotions	82
Attribution for Services Success	82
Perception of Equity or Fairness	82
Operationalization of Customer-Perceived Quality	90
Customer Satisfaction	90
Relationship Between Service Quality and Customer Satisfaction	91
Application of Customer Satisfaction Theory to Public Polytechnics	93
A Comparison of Satisfaction Models Towards the Conceptual Framework of this Study	101
Model of Two Levels of Satisfaction and Perceived Service Quality	103
The American Customer Satisfaction Index Model	107

Related Theories of Service Quality and Satisfaction	108
Customer Evaluation of Service Quality and Customer Satisfaction	114
Evaluation Criteria Clientele in Assessing Service Quality	114
Quality Program and Satisfaction	118
Quality Facilities and Satisfaction	119
Quality Academic Staff and Satisfaction	119
Quality Support Services and Satisfaction	120
Accessibility and Location and Satisfaction	121
Campus Climate and Satisfaction	122
III. RESEARCH METHODOLOGY	123
Introduction	123
Research Design	123
Population and Sampling	123
The Sample	125
The Proportionate Cluster Sampling	127
The Sampling Technique	129
Instrumentation	130
Response Scale	140
The Instrument's Reliability	142
Reliability and Validity	143
The Process of Content Validity	144
The Development Stage	144
The Judgment Stage	145
Pilot Testing	145
Data Collection	147
Data Analysis	149
Getting the Data Ready	149
Description of Data	149
Exploratory Data Analysis	152
Missing Data and Outliers	152
Normality	152
Linearity	154
Homoscedasticity	155
Independent Observation	155
Data Analysis Methods	156
Summary of Research Questions and Statistical Techniques Used in the Study	159

IV. FINDINGS	160
Introduction	160
Profile of Respondents	160
Gender, Race, Qualification And Levels of Study	160
Sources of Information about Polytechnics, Decision to study, To recommend/Not Recommend Polytechnics to Others	162
Levels of Service Quality Factors	163
Levels of Quality Program	164
Levels of Quality Facilities	166
Levels of Quality Academic Staff	168
Levels of Quality Support Services	170
Levels of Accessibility and Location	172
Levels of Campus Climate	173
Levels of Students' Satisfaction	176
Comparisons of Perceived Service Quality Factors by Levels of Study	179
Quality Program	179
Quality Facilities	180
Quality Academic Staff	181
Quality Support Services	181
Accessibility and Location	182
Campus Climate	183
Comparisons of Perceived Service Quality Factors by Years of Study	183
Quality Program	183
Quality Facilities	186
Quality Academic Staff	187
Quality Support Services	188
Accessibility and Location	188
Campus Climate	188
Comparisons of Perceived Service Quality Factors by Types of Sponsorship	189
Comparisons of Perceived Service Quality Factors and Students' Satisfaction by Zones	191
Quality Program	191
Quality Facilities	195
Quality Academic Staff	196
Quality Support Services	198
Accessibility and Location	199
Campus Climate	201
Students' Satisfaction	202

Relationships Between Service Quality Factors and Students' Satisfaction	206
Relationship Between Quality Program and Students' Satisfaction	208
Relationship Between Quality Facilities and Students' Satisfaction	207
Relationship Between Quality Academic Staff and Students' Satisfaction	208
Relationship Between Quality Support Services and Students' Satisfaction	209
Relationship Between Accessibility and Location, and Students' Satisfaction	209
Relationship Between Campus Climate and Students' Satisfaction	209
Predictors of Students' Satisfaction	210
V. SUMMARY, IMPLICATIONS AND RECOMMENDATIONS	
Summary	216
Discussions and Implications	222
Comparisons of Service Quality Factors by Levels of Study	229
Comparisons of Service Quality Factors by Years of Study	230
Comparisons of Service Quality Factors by Types of Sponsorship	
Comparisons of Service Quality Factors by Zones	232
Relationships between Service Quality Factors and Students' Satisfaction	237
Predictors of Students' Satisfaction	242
Recommendations	244
Practical Recommendations	244
Recommendations For Future Research	251
REFERENCES	R.1
APPENDICES	A.1
BIODATA OF THE STUDENT	V.1

LIST OF TABLES

Table		Page
2.1	Students' Satisfaction with the University (Advisory Group, Calgary, Alberta 1999)	81
2.2	Students' Perceptions of Quality in higher education (Hill, Lomas and Mac Gregor, 2003)	83
3.1	Population of Polytechnic Students in Business Departments in Malaysia as at 30 th October, 2004	121
3.2	Summary of Data Analysis , requirements & Minimum Sample Size	Appendix A1
3.3	Proportionate Cluster Sampling (zones) of Polytechnics Students of Business Department in Peninsular Malaysia	124
3.4	Distribution of States by Zones in West Malaysia	125
3.5	Summary of Research Questions, Variables and Parts of Questionnaire	133
3.6	Parameters Estimates from Principal Component Analysis using Varimax with Kaiser normalization	Appendix A3
3.7	Cronbach's Alpha Reliability Test Results	144
3.8	Skewness,Kurtosis Values of Variables (n=469)	151
3.9	Collinearity Statistics of Independent Variables	152
3.10	Multi-Collinearity Diagnostics	152
3.11	Summary of Research Questions and Statistical Techniques Used in the study	157

LIST OF TABLES

Table		Page
4.1	Gender, Race, Education Attainment and Levels of Study (<i>N</i> =469)	159
4.2	Distribution of Sponsorship, Years of Study, and Higher Education Experience (<i>N</i> =469)	160
4.3	Distribution of Respondents' Sources of Information, Decision to Study, and Recommend/ Not to Recommend Others (<i>N</i> =469)	161
4.4	Levels of Quality Program(<i>N</i> =469)	162
4.5	Ranking of Items for Quality Program	163
4.6	Levels of Quality Facilities (<i>N</i> =469)	164
4.7	Ranking of Items for Quality Facilities	165
4.8	Levels of Quality Academic Staff (<i>N</i> =469)	166
4.9	Ranking of Items for Quality Academic Staff	167
4.10	Levels of Quality Support Services (<i>N</i> =469)	168
4.11	Ranking of Items for Quality Support Services	169
4.12	Levels of Accessibility and Location (<i>N</i> =469)	170
4.13	Ranking of Items for Accessibility and Location	171
4.14	Levels of Campus Climate (<i>N</i> =469)	172
4.15	Ranking of Items for Campus Climate	173
4.16	Levels of Students' Satisfaction (<i>N</i> =469)	175
4.17	Ranking of Items for Students' Satisfaction	175

LIST OF TABLES

Table		Page
4.18	Descriptive Statistics of Service Quality Factors and Satisfaction	176
4.19	Means Comparison of Service Quality Factors by Study Levels	178
4.20	Descriptive Statistics and ANOVA: Service Quality Factors by Years of Study	183
4.21	Bonferoni Post Hoc Multiple Comparisons of Quality Program by Years of Study	184
4.22	Bonferoni Post Hoc Multiple Comparisons of Quality Facilities by Years of Study	185
4.23	Descriptive Statistics and ANOVA: Service Quality Factors by Types of Sponsorship	189
4.24	Descriptive Statistics and ANOVA: Service Quality Factors and Students' Satisfaction by Zones	191
4.25	Bonferoni Post Hoc Multiple Comparisons of Quality Program by Zones	192
4.26	Bonferoni Post Hoc Multiple Comparisons of Quality Facilities by Zones	194
4.27	Bonferoni Post Hoc Multiple Comparisons of Quality Academic Staff by Zones	196
4.28	Bonferoni Post Hoc Multiple Comparisons of Quality Support Services by Zones	197
4.29	Bonferoni Post Hoc Multiple Comparisons of Accessibility and Location by Zones	199

LIST OF TABLES

Table		Page
4.30	Bonferoni Post Hoc Multiple Comparisons of Campus Climate by Zones	201
4.31	Bonferoni Post Hoc Multiple Comparisons of Students' Satisfaction by Zones	202
4.32	Summary of Mean Scores of Service Quality Factors and Students' Satisfaction by Zones in Malaysian polytechnics	204
4.33	The Descriptive Statistics, Zero-order Correlations of Students' Satisfaction (Y_1) and Predictor Variables (X_1 to X_6) of the Study ($N=469$)	205
4.34	Estimates of Coefficients for Students' Satisfaction Model (Enter Method)	211

LIST OF FIGURES

Figure		Page
1.0	The Conceptual Framework of The Relationship Between Perception and Satisfaction of Service Quality Among Business Students in Polytechnics in Malaysia (adapted from the American Consumer Satisfaction Index (ACSI) Model, University of Michigan with the American Society for Quality Control,1994)	21
2.0	Experience of Quality Concept :Individual Quality Experience-processes and phases (Kolarik, 1995)	84
2.1	Basic Model for Customer (Dis)Satisfaction (Hom,2002)	92
2.2	Linkage of Overall and Components Satisfaction (Hom,2002)	94
2.3	Inputs to Component Satisfaction(Hom,2002)	94
2.4	Model of Two Levels Satisfaction and Perceived Service Quality (Bitner and Hubbert, 1994)	99
2.5	Asymmetric Reciprocal Influence between Quality and Satisfaction at Encounter and Global Levels (Oliver,1997)	101
2.6	The American Customer Satisfaction Index Model (University of Michigan and the American Society for Quality Control, 1994)	104
2.7	Evaluation Criteria Clientele Use to Assess Service Quality (Parasuraman et al.1990)	112
4.1	The Normal P-P Plot of the Regression Standardized Residual	212
4.2	The Scatterplot of Standardized Predicted Values vs. Observed values	213

LIST OF ABBREVIATIONS

AL	= Accessibility and Location
BAHEIS	= Islamic Affairs Division of the Prime Ministers Department
HE	= Higher Education
HEI	= Higher Education Institutions
ICT	= Information and Communications Technology
IEMS	= Information Educational Management Systems
IKIM	= Malaysian Institute of Islamic Understanding
INTAN	= National Institute of Public Administration
MITI	= Ministry of International Trade and Industry
NPC	= National Productivity Center
PCA	= Principle Component Analysis
PD	= Polytechnics Department
PI	= Performance Indicators
PMQA	= Prime Minister Quality Award
QAS	= Quality Academic Staff
QF	= Quality Facilities
QP	= Quality Program
QSS	= Quality Support Service
SIRIM	= Standard and Industrial Research Institute of Malaysia
SPM	= Sijil Pelajaran Malaysia
SPSS	= Statistical Package for Social Science

LIST OF ABBREVIATIONS

SQ	= Service Quality
SS	= Students' Satisfaction
TSP	= Time Sector Privatization
TQM	= Total Quality Management
WASC	= Western Association for Schools and Colleges

CHAPTER 1

INTRODUCTION

The economic development and prosperity of any country depend on its resources (Ngalingam & Sivanand, 2004). Among all the resources, manpower plays a vital role in driving the economy. Highly skilled, knowledgeable and competent manpower is nurtured and developed through education and training. According to Ngalingam and Sivanand (2004), the right education for the people of a nation is the responsibility of its government. It is therefore important that the government has as its priority the development of world class education system because according to Abdullah (2005), the quality of our education system will determine the quality of the country's future.

However, in meeting the growing demand of middle-level technically skilled manpower in Malaysia, polytechnics were established to ensure continuous success of industrial projects that are needed for the economic development of the country. Polytechnics are under the Polytechnics Management Division in the Department of Polytechnics Studies and Community Colleges in the Ministry of Higher Education. Polytechnics offer two-year certificate and three-year diploma programs for post SPM students. Courses offered include engineering, business and those of the service industry. Currently, there are 20 polytechnics operating in the country where 19 of them have permanent campuses. Under the Ninth Malaysia Plan (2006-2010),

