

UNIVERSITI TEKNOLOGI MARA

**STRATEGIC ALIGNMENT MATURITY
OF BUSINESS AND INFORMATION
TECHNOLOGY AT TECHNICAL
VOCATIONAL EDUCATION AND
TRAINING (TVET) ORGANISATIONS IN
MALAYSIA**

MAS HANA BINTI MOHD NOR

Dissertation submitted in partial fulfilment of the
requirements for the degree of
Master of Science (Information Technology)

Faculty of Computer and Mathematical Science

January 2016

AUTHOR'S DECLARATION

I declare that the work in this dissertation 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 dissertation 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, of Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student : Mas Hana binti Mohd Nor
Student ID No. : 2010366823
Program : Master of Science (Information Technology)
Faculty : Faculty of Computer and Mathematical Science
Dissertation Title : Strategic Alignment Maturity of Business and
Information Technology at Technical
Vocational Education and Training (TVET)
Organisations in Malaysia

Signature of Student :
Date : January 2016

ABSTRACT

Most businesses today adopt information technology (IT) as IT has been recognised to be an enabler and driver to an organisation's competitive advantage. This has led to aligning IT strategies with business strategies to maximise the impact of IT adoption in order to quantify the investment. Moreover, strategic alignment between IT and business is evident to enhance business performance for various industries and sectors. Hence, aligning IT and business has been a major concern and challenge to top management. Consequently, this scenario has called for a need to assess the alignment between IT and business to gauge the effect of the alignment. This research intends to assess the business-IT strategic alignment of non-public tertiary education institution in Malaysia, particularly Technical Vocational Education and Training (TVET) providers. Strategic alignment is being assessed by measuring maturity of six criteria; Communications, Competency / Value Measurement, Governance, Partnership, Scope and Architecture, and Skills; as in Strategic Alignment Maturity Model (SAMM) developed by Luftman (2000). Findings and results of the study presented in this paper showed these organisations to be later stage of Level 2 maturity. This supported Luftman and Kempaiah (2007)'s report that suggested education industry scores poorer strategic alignment compared to other industries. However, the higher score than what has been reported by Luftman and Kempaiah showed that these organisations being private organisations have taken efforts to improve strategic alignment. Recommendation of improvement actions to enhance alignment of each criteria are given by researcher. Results and suggestions presented in this paper may provide better understanding of alignment as well as to be a reference for other institutions in developing their strategic alignment path.

ACKNOWLEDGEMENT

Alhamdulillah. My foremost gratitude to Allah Almighty for granting me strength, guidance and will to complete this study. The undertaking and completion of this study would not have been possible without help and support of individuals to whom I am forever grateful. Special thanks to my supervisor, Dr. Jasber Kaur A/P Gian Singh for the patience and guidance given to me throughout this study. Thank you also to Assoc. Prof. Dr Wan Adilah binti Wan Adnan, as the dissertation coordinator and Dr. Nurulhuda binti Noordin, as the examiner.

My appreciation goes to management team and employees of TVET provider institutions, who provided the facilities and assistance during sampling of this study.

Not to forget my parents and family members as well as colleagues and classmates for their motivation and prayers. Finally to my husband, Shamsunazaruddin Shah, my deepest and most sincere thanks and gratitude for the continuous support, encouragement and sacrifice, without which would not have been possible for me achieving this significant milestone.

TABLE OF CONTENTS

AUTHOR'S DECLARATION	i
ABSTRACT	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	iv
LIST OF TABLES	vii
LIST OF FIGURES	viii
CHAPTER ONE: INTRODUCTION	1
1.1 Introduction	1
1.2 Research Background	2
1.2.1 Business-IT Strategic Alignment and Malaysian Education Industry	3
1.3 Problem Statement	5
1.4 Research Questions	6
1.5 Research Objectives	6
1.6 Research Scope and Limitation	6
1.7 Research Significance	7
1.8 Overview of the Thesis	8
CHAPTER TWO: LITERATURE REVIEW	9
2.1 Introduction	9
2.2 Background Literature	9
2.3 Information Technology	10
2.4 Strategy	12
2.4.1 Business Strategy	12
2.4.2 IT Strategy	15
2.5 Strategic Alignment	17
2.5.1 Strategic Alignment Framework and Model	18
2.6 Measuring Business-IT Strategic Alignment	22
2.6.1 Strategic Alignment Maturity Model	23