

UNIVERSITI PUTRA MALAYSIA

**FACTORS AFFECTING COMPLAINT BEHAVIOR AMONG MOTOR VEHICLE
REPAIR SERVICE CONSUMERS IN SHAH ALAM, MALAYSIA**

AZMI BIN MAT

FEM 2013 13

**FACTORS AFFECTING COMPLAINT BEHAVIOR AMONG MOTOR
VEHICLE REPAIR SERVICE CONSUMERS IN SHAH ALAM,
MALAYSIA**

AZMI BIN MAT

**Thesis Submitted to the School of Graduate Studies, Universiti Putra
Malaysia, in Fulfillment of the Requirements for the Masters of Science**

September 2013

COPYRIGHT

All material contained within this thesis, including without limitation text, logos, icons, photographs and all other artworks, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement for the degree of Master of Science

**FACTORS AFFECTING COMPLAINT BEHAVIOR AMONG MOTOR
VEHICLE REPAIR SERVICE CONSUMERS IN SHAH ALAM, MALAYSIA**

By

AZMI BIN MAT

September, 2013

Chair : Aini Mat Said, PhD

Faculty: Human Ecology

Understanding of consumer complaint behavior (CCB) is imperative in the present of competitive business environment as it serves as a quality improvement tool in order to enhance consumer satisfaction. This study aims to determine the factors influencing complaint behavior among motor vehicle repair and service consumers. Data was collected using self-administered questionnaire among 400 respondents who sent their cars for servicing at eight selected service centers representing four top car brands sold in the country for the year 2011. Those who had experienced a service failure within twelve months with the service center and were willing to participate in the study were selected. The respondents consisted of 60.8 percent female with an average age of 28.5 years old and majority had tertiary education level. The respondents experienced dissatisfaction with various types of dissatisfying episodes and prefer to lodge their complaints directly with the organization. Respondents' attitude towards complaining was positive, with good knowledge of consumers' right but rather poor on technical matters related to car service. Among the demographic factors, only gender, education and occupation were found to

influence CCB. All the three factors explored namely attitude, knowledge and personality were found to have positive relationship with CCB. All of them contributed significantly to predicting CCB with adjusted $R^2=0.1223$, ($F=11.271$; $p=0.001$). This explained 12.23 percent of the variance in CCB with personality as the most influential factor. The results indicated that demographically, complainers are more likely to be female, better educated and worked in private sector. They were also found to be more assertive and exhibited greater self-confidence. Therefore, self-protection of consumers of motor vehicle repair and service could further be enhanced if that personality characteristic is accompanied with greater technical knowledge on complaint process. The service providers on the other hand should take the opportunity to rectify the dissatisfaction as they are given the opportunity to remedy the complaints and service failure. In addition, regulators or policy makers shall seriously look at the issues and undertake more effective regulatory measures to protect consumers. Government and its relevant agencies should strengthen the enforcement of the law such as Consumer Protection Act, 1999 and Pendedahan Maklumat Bengkel 2002, as well as to draft new policy or law since there is no other specific law to protect consumer in this industry.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia bagi memenuhi keperluan untuk Ijazah Sarjana Sains Pengguna

**FAKTOR-FAKTOR YANG MEMPENGARUHI GELAGAT ADUAN DI
KALANGAN PENGGUNA PERKHIDMATAN PEMBAIKAN DAN SERVIS
KENDERAAN SEKITAR SHAH ALAM**

Oleh

AZMI BIN MAT

Oktober, 2013

Pengerusi : Aini Mat Said, PhD

Fakulti : Ekologi Manusia

Dewasa ini, memahami gelagat aduan pengguna merupakan sesuatu yang penting dalam perniagaan kerana ia berupaya untuk dapat membantu sesebuah organisasi untuk meningkatkan mutu perkhidmatan sekaligus meningkatkan tahap kepuasan pelanggan. Kajian ini dijalankan adalah bertujuan untuk mengenalpasti faktor-faktor yang mempengaruhi gelagat aduan dalam kalangan pengguna kenderaan bermotor di sekitar Shah Alam. Data telah dikumpul menggunakan borang soal selidik yang diedarkan kepada 400 orang responden di lapan pusat servis terpilih. Pusat servis ini terdiri daripada empat syarikat yang mengungguli carta jumlah jualan kenderaan tertinggi sepanjang tahun 2011. Responden yang telah mengambil bahagian dalam kajian ini adalah pelanggan yang pernah mengalami ketidakpuasan hati terhadap perkhidmatan pusat servis kenderaan dalam tempoh 12 bulan. Hasil kajian mendapati, 60.8 peratus responden adalah wanita, dengan purata umur 28.5 tahun dan berpendidikan tinggi. Responden telah mengalami pelbagai jenis episod ketidakpuasan hati dan lebih gemar untuk membuat aduan secara terus kepada organisasi. Hasil kajian juga mendapati, pengguna memiliki sikap yang positif

terhadap aduan dan memiliki pengetahuan yang baik terhadap hak-hak pengguna. Namun, pengetahuan responden terhadap hal-hal berkaitan teknikal kenderaan masih berada di tahap yang lemah. Sementara itu di antara faktor demografi yang diuji, hanya gender, latar belakang pendidikan dan sektor pekerjaan yang mempengaruhi gelagat aduan pengguna. Ketiga-tiga faktor yang diuji iaitu sikap, pengetahuan dan personaliti juga didapati mempunyai hubungan yang positif terhadap gelagat aduan pengguna. Pemboleh ubah yang dipilih menjelaskan 12.23 peratus dan personaliti merupakan faktor yang paling kuat menyumbang kepada gelagat aduan dalam kalangan pengguna pembaikan dan servis kenderaan bermotor. Kesimpulannya, responden terdiri dari kalangan wanita, berpendidikan tinggi dan bekerja di sektor swasta. Responden juga didapati memiliki tahap keyakinan diri yang tinggi. Justeru, perlindungan diri perlu diperkukuhkan dan digabung jalinkan dengan tahap pengetahuan teknikal yang baik. Organisasi dan penyedia perkhidmatan perlu mengambil peluang keemasan ini untuk menangani masalah yang dihadapi oleh pelanggan kerana ia memberi ruang untuk menambahbaik kualiti perkhidmatan pada masa yang akan datang. Selain itu, penggubal polisi dan undang-undang perlu memandang isu ini secara serius dalam usaha menyahut seruan kerajaan untuk melindungi golongan pengguna. Kerajaan dan agensi di bawahnya juga perlu bertindak lebih proaktif dalam menguatkuasakan undang-undang sedia ada seperti Akta Perlindungan Pengguna, 1999 dan Peraturan Pendedahan Maklumat Bengkel 2002 atau menggubal undang-undang khusus untuk melindungi pengguna di dalam sektor ini memandangkan tiada undang-undang khas buat masa sekarang.

ACKNOWLEDGEMENT

First and foremost, praise to Allah Almighty for his consent for the task to be done. This research could not have been completed without the assistance of many people. I wish to express my appreciation and thank to my advisory committee, other researchers of consumer complaint behavior, friends who give ideas and my family have all contributed in important ways to this study.

Associate Professor Dr. Aini Mat Said was my dissertation chairman and research advisor for the past two years. It has been a great honor and privilege to have worked with her. Her thoughtful guidance and great patience with me will always be appreciated. She always provided me with feedback on the proposal and early drafts of chapters. In addition, she has been a role model, teacher, mother and friend.

The other member of my research committee had also supported and aided my efforts. Dr. Elistina Abu Bakar challenged me to think independently and provided prompt, incisive feedback on my progress at all stages of the research. Besides, she always gave generously of her time to assist in the development of research instrument to be used in this study.

The research could not have been conducted without the generous financial support from Ministry of Higher Education and UiTM for the Young Lecturer Scheme Scholarship. Besides, I also would to extend my gratitude to my university, University Putra Malaysia for the research grant. The funds were used in the data collection and data analysis of the study.

Appreciation is also extended to my closet friends who support my every effort throughout challenging times. Their words of wisdom and whole-hearted encouragement were well times and greatly appreciated. I would like to express my special thanks to my best friend, Zarul Azhar Nasir for his cheerful assistance and diligent attention to detail have been an inspiration to me. I also want to thank Nur Liana Kori, Ainunnazlee and Mohd Zaim for their friendship and help at all stages of this study and throughout the masters program. The great ideas and contribution from them make it quite impossible to mention any particular person as there is a lot of people that had given out the ideas to me.

Most importantly, my sincere appreciation goes to the people in Shah Alam, those who were participated in this study. This study could never have been realizable if they were not willing to take some of their time to fill out the questionnaire. To the respondents, I would like to say thank you not only for filling out the papers but for giving, knowledgeable feedback which helped improve the design of the questionnaire in order to facilitate understanding. For the people in the service centre, I would like to say thank you for taking time out like waiting car for services. I also extend appreciation to Branch Manager who gave permission to collect data. Above all, we want to thank those respondents who allowed me to collect the data. Once again, thank you for your time and patience.

Finally, the most important of all, I would like to wish my gratefulness to my lovely family for their constant support, encouragement, understanding, love and care. At the end I also want to thank my parents who always encourages me to continue

studying and for their enormous knowledge and thereby is an inspiration to continuous learning. I would indeed be lost without all of this support. Once again thanks a million to all.

Azmi Mat

I certify that a Thesis Examination Committee has met on 4th September 2013 to conduct the final examination of Azmi bin Mat on his thesis entitled "Factors Affecting Complaint Behavior Among Motor Vehicle Repair Service Consumer in Shah Alam, Malaysia" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Master of Science.

Members of the Thesis Examination Committee were as follows:

Sarjit Singh A/h Darshan Singh, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Ma'rof bin Redzuan, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Mohamad Fazli bin Sabri, PhD

Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Nor Azila binti Mohd Nor

Associate Professor
Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 17 October 2013

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Master of Science. The members of the Supervisory Committee as follows.

Aini binti Mat Said, PhD

Associate Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Elistina binti Abu Bakar, PhD

Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School Of Graduates Studies
Universiti Putra Malaysia

Date: 14 November 2013

DECLARATION

I declare that the thesis is my original work except for the 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 Universiti Putra Malaysia or at any other institution.

The logo of Universiti Putra Malaysia (UPM) is a shield-shaped emblem. It features a red and white geometric design with a central vertical element and a horizontal bar across the middle. The letters 'UPM' are prominently displayed in white on a red background in the upper left corner of the shield.

AZMI BIN MAT

Date: 4 September 2013

LIST OF TABLES

Table	Page
1.0: The differences between private action and public action	28
3.1: Unit Automobile Sales Ranking in Malaysia	46
3.2: Summary of the Instrument Measurement	53
3.3: Reliability of Instruments	56
3.4: Results of Normality Test	59
3.5: Level of Attitude Towards Complaining	60
3.6: Level of Knowledge Towards Complaint Behavior	61
3.7: The Strength Level of the Relationship between Variables	63
4.1: Respondents' Demographic Profile	67
4.2: Sending Pattern	68
4.3: Respondents' Dissatisfying Episode	69
4.4: Overall Level of Dissatisfaction	71
4.5: Responses of Items Measuring Consumers' Attitude	73
4.6: Level of Consumers' Attitude toward Complaint	74
4.7: Responses of Items Measuring Consumers' Knowledge	75
4.8: Level of Consumers' Knowledge	76
4.9: Responses of Items Measuring Consumers' Personality	77
4.10: Responses of Items Measuring CCB (Seeking Redress Directly)	80
4.11: Responses of Items Measuring CCB (Third Party Responses)	81
4.12: T-test for gender and CCB	82

4.13: T-test for personal income and CCB	83
4.14: One-Way ANOVA between Other Demographic Variables and CCB	84
4.15: Post-Hoc Tests on Tukey HSD (CCB and Education)	85
4.16: Post Post-Hoc Tests on Tukey HSD (CCB and Occupation Sector)	86
4.17: Pearson Correlation between Attitude towards Complaint, Knowledge, Personality and CCB	88
4.18: Summary of Hypotheses Testing	89
4.19: Multiple regression between Attitude, Knowledge and Personality with CCB	90

LIST OF FIGURES

	Page
Figure 1: Research Framework	12
Figure 2: Day and Landon (1977) Classification of CCB	26

LIST OF ABBREVIATIONS

CCB	Consumer Complaint Behavior
FOMCA	Federation of Malaysian Consumer Association
MDTCC	Ministry of Domestic Trade, Cooperative and Consumerism
NCCC	National Consumer Complaint Centre
NGO	Non Governmental Organization
SPSS	Statistical Package for Social Science
TCC	Tribunal for Consumer Claims

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	iv
AKNOWLEDGEMENT	vi
APPROVAL	ix
DECLARATION	xi
LIST OF TABLES	xii
LIST FIGURES	xiii
LIST ABBREVIATIONS	xiv
CHAPTER	
1 INTRODUCTION	
1.1 Background of the Study	1
1.2 Problem of Statement	5
1.3 Research Questions	7
1.4 Research Objectives	8
1.5 Research Hypotheses	8
1.6 Significance of the Study	9
1.7 Scope of the Study	10
1.8 Conceptual Framework	11
1.9 Definition of Variables	12
2 LITERATURE REVIEW	
2.1 Introduction	15
2.2 A Background of Consumer Complaint Behavior Literature	15
2.3 Selected Theories of Consumer Complaint Behavior	20
2.3.1 Disconfirmation of Expectation and Attribution Theory	20
2.3.2 Hirschman's Exit, Voice and Loyalty Theory	22
2.4 Day and Landon's Consumer Complaint Behavior (CCB) Classification	25
2.5 Types of Complaint Behavior (Public Action)	27
2.5.1 Seeking Redress	30
2.5.2 Third Party Responses	31
2.6 Factors Affecting Consumer Complaint Behavior	32
2.6.1 Consumer Demographics	32
2.6.2 Attitude Towards Complaining	36
2.6.3 Consumer Knowledge	39
2.6.4 Personality	41
3 METHODOLOGY	44
3.1 Introduction	44
3.2 Research Design	46
3.3 Selection of Companies	46
3.4 Sampling Design	

3.5	Sampling Size	47
3.6	Sampling Procedure	48
3.7	Data Collection	49
3.8	Instrument Development	49
3.8.1	Demographic characteristics	50
3.8.2	Dissatisfying episode	50
3.8.3	Factors Affecting CCB	51
3.8.4	Consumer Complaint Behavior	52
3.9	Validity of Instrument	54
3.10	Reliability of Instrument	55
3.10.1	Pre-reliability Measure	55
3.10.2	Post-reliability Measure	56
3.11	Statistical Analysis Procedures	57
3.11.1	Exploratory Data Analysis	58
3.11.2	Data Normality	58
3.11.3	Descriptive Statistics	59
3.11.4	T-Test and One-Way ANOVA	61
3.11.5	Pearson Correlation	62
3.11.6	Multiple Regression	63
4	RESULTS AND DISCUSSION	
4.1	Introduction	65
4.2	Demographic Profile of Respondents	65
4.3	Sending Pattern	68
4.4	Respondents' Dissatisfying Episode	68
4.5	Overall Level of Dissatisfaction	70
4.6	Descriptive Statistic for Key Independent Variables	71
4.6.1	Attitude	71
4.6.2	Knowledge	74
4.6.3	Personality	76
4.6.4	Consumer Complaint Behavior	78
4.8	Hypotheses Testing	82
4.9	Multiple Linear Regression Analysis	89
5	SUMMARY, CONCLUSION AND RECOMMENDATIONS	
5.1	Introduction	92
5.2	Conclusion	92
5.3	Implications	96
5.4	Recommendations for Future Research	100
	REFERENCES	101
	APPENDICES	115
	BIODATA OF STUDENT	131
	LIST OF PUBLICATION	132