UNIVERSITI TEKNOLOGI MARA

EVALUATION OF USERS' SATISFACTION ON ACADEMIC INFORMATION MANAGEMENT SYSTEM (AIMS) IN UITM USING DELONE AND MCLEAN MODEL

NIK AINI RASHIDA BINTI NIK MAN

IT Project submitted in partial fulfillment of the requirements for the degree of Master of Science in Information Technology

Faculty of Computer and Mathematical Sciences

January 2016

AUTHOR'S DECLARATION

I declare that the work in this IT Project was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the result of my own work, unless otherwise indicated or acknowledged as reference work. This report has not been submitted to any other academic institution or non-academic institution for any other degree of qualification.

I, hereby, acknowledge that I have been supplied with the Academic Rules and Regulations for Post Graduate, University Teknologi MARA, regulating the conduct of my study and research.

Name of Student

: Nik Aini Rashida Bintt Nik Man

Student's ID No.

: 2011415354

Program

: Master of Science In Information Technology

Faculty

: Computer and Mathematical Sciences

Project Title

: Evaluation of Users' Satisfaction on Academic Information

Management System in UiTM Using Delone and Mclean

Model

Signature of Candidate

17

Date

: January 2016

ABSTRACT

Satisfaction and acceptance of Academic Information Management System (AIMS) is raised as a concern in many organizations, especially in educational institutions. AIMS in UiTM which is currently functional for two modules, Curriculum Management System and Examination Management System are used by the academic staffs who are designated as resource persons. The organization has encountered problems and challenges in ensuring user satisfaction with the usage of the system. Besides, there is no one study conducted to evaluate the user satisfaction of AIMS in UiTM. In regards the issue, a study is conducted to study the user satisfaction of AIMS by using updated Delone and Mclean Model. User satisfaction of AIMS is discussed in depth as to measure how the system is considered significant and effective for use of academic staffs in UiTM by studying the relationship between the constructs of System Quality, Information Quality, Service Quality, Usefulness, System Satisfaction and Actual System Use of AIMS system. Significance of relationship between independent variables and user satisfaction of AIMS are determined by the data analysis done in SPSS tool version 22. Based on the findings and results derived through this research, all hypotheses tested were shown to be positively significant. Consequently, the study confirms the validity of updated Delone and Mclean Model (2003) also proven that to be a valid model in order to evaluate the users' satisfaction of using AIMS for this research.

ACKNOWLEDGEMENT

Praise to Allah, the Most Gracious and Most Merciful Lord of His Blessings. Alhamdulillah,

praise to Allah SWT for giving me the strength and ability to accomplish the completion of

this project.

I would like to thank all of the people that throughout the semester supported and assisted me

to complete this thesis. Firstly to my supervisor, Dr. Jasber Kaur A/P Gian Singh. Thank for

her unfailing help and endless patience in giving advice and suggestions. Your support has

been invaluable.

I would like to acknowledge and give my gratitude to all FSKM UiTM Shah Alam and other

branches' lecturers who being my respondents and should get a credit for spending their time

for answered the questionnaire. Special appreciation also goes to all my friends for their

assistance and support during the completion of this project. I appreciate every piece of it a lot.

Finally, special thanks goes to my family members that have been a solid pillar of strength and

support throughout the completion phase of this study, regardless directly or indirectly. From

the bottom of my heart, thank you very much to all.

Thank You.

iji

TABLE OF CONTENTS

	Page
AUTHOR'S DECLARATION	e
	1
ABSTRACT	ii
ACKNOWLEDGEMENT TARLE OF CONTENTS	iii
TABLE OF CONTENTS	iv
LIST OF TABLES	vi
LIST OF FIGURES	vii
CHAPTER ONE: INTRODUCTION	
1.1 Introduction	1
1.2 Research Background	1
1.3 Problem Statement	2
1.4 Research Questions	3
1.5 Research Objectives	3
1.6 Significant of Research	4
1.7 Scope of the Research	5
CHAPTER TWO: LITERATURE REVIEW	
2.1 Introduction	*
2.1 Introduction	6
2.2 Information System	6
2.3 User Satisfaction	7
2.4 Theories in User Satisfaction	9
2.4.1 EUCS Model	9
2.4.2 Technology Acceptance Model (TAM)	11
2.4.3 Delone and Mclean Model (D&M)	16
2.4.4 EGOVSAT Model	20
2.5 Comparative Study	22