DETERMINING FACTORS INFLUENCING THE INTENTION TO ADOPT VALUE ADDED SERVICES (VAS) FOR REFILL PRESCRIPTIONS AMONG PATIENTS AT HOSPITAL UNIVERSITI SAINS MALAYSIA (HUSM)

MOHAMAD AMIR ASHRAF BIN SHAMSUDDIN
WAN ISKANDAR FIRDAUS BIN SHAHARIMAN

THESIS SUBMITTED IN PARTIAL FULFILLMENT OF REQUIREMENTS FOR THE EXECUTIVE MASTER IN BUSINESS ADMINISTRATION

ARSHAD AYUB GRADUATE BUSINESS SCHOOL UNIVERSITI TEKKNOLOGI MARA

ACKNOWLEDGEMENT

بِسْمِ ٱللهِ ٱلرَّحْمٰنِ ٱلرَّحِيمِ

In the name of Allah, the Most Gracious and Most Merciful

First and foremost, we would like to express my heartiest gratitude towards Allah the Almighty for His grace and mercy and for giving me the patience and encouragement to complete my dissertation for the specified duration.

We would also like to express our deepest appreciation to our parents, as well as our family members for their consistent motivation and encouragement throughout the completion of this dissertation. This dissertation would not have been possible without the advice, guidance and encouragement from our generous supervisor, Dr. Zurina Ismail. We sincerely appreciate her effort in going through our research paper meticulously and patiently and no words could be express how thankful we are to her. Not to forget, we would like to thank to the Head of Pharmacy Department, Mr. Mohd Hanif Abdul Rahman, and also all the staff of Outpatient Pharmacy Department of the Hospital Universiti Sains Malaysia (HUSM), who were very accommodating and helpful throughout my data collection at the institute.

Finally, we would also like to show our appreciation to the UiTM lecturers especially from Arshad Ayub Graduate Business School (AAGBS), staff and colleagues for all their kind assistance and contribution towards this research. Their cooperation, constructive criticism and suggestions indeed make our work easier and faster. Last but not least, a special thanks to everyone who has continuously contributed directly or indirectly in completing this research.

ABSTRACT

Patients' perception on the pharmacy service quality were profoundly affected by the long waiting time, which later will have impact on patients' treatment outcome and satisfaction. The HUSM Outpatient Pharmacy had introduced a new service of pharmacy Value Added Service (VAS) in response to cope with the issue of increasing number of patients and long waiting time at the pharmacy, which also affected the key performance index (KPI) achievement of outpatient pharmacy. These VAS users mainly consist of patients with refill prescriptions. However, the adoption rate is low with total of 7.70% adoption for the first 12 months of implementation, and therefore hampering the goals for the department to achieve which is at least 80% of patients with refill prescriptions used VAS. The main objective of this study is to assess and identify the factors that influence the intention to adopt VAS among the patients in HUSM with the Theory of Planned Behavior (TPB) as the theoretical framework. A single-centered through self-administered, face-to-face survey was conducted in the outpatient pharmacy department of HUSM, Kelantan, Malaysia. This cross sectional survey (N=324) was conducted using the adopted and adapted questionnaires from Pharmacy Value Added Services Questionnaire (PVASQ). Intention (INT) to adopt pharmacy VAS was predicted by knowledge, attitudes (ATT), subjective norms (SN), perceived behavioral control (PBC) and expectation. Internal consistency was measured by Cronbach's Alpha where all the scales for the three main domains of questionnaire, knowledge, perspective and expectation had value of α 0.748, 0.926 and 0.871 respectively. Meanwhile Cronbach's Alpha values for each TPB construct for ATT, SN, PBC and INT were 0.773, 0.844, 0.768 and 0.896 respectively. Data were analyzed using Pearson's correlation and multiple regression analysis. Overall, using Pearson's correlation, all the five predicted factors showed significant association with the patients' intention to adopt pharmacy VAS (p<0.05). Using multiple regression, the significant predictors for patients' intention to adopt VAS were SN, PBC and ATT which demonstrated statistically significant (p<0.05). The strongest predictor factor with respect to intention was SN, followed by PBC and subsequently ATT. Even though knowledge and expectation factor were shown as not statistically significant for this study, these two factors still could be considered as the key predictors for the intention of the patients to adopt VAS. The intention to adopt

pharmacy VAS, perspectives moderate both expectations and knowledge relationships, whereas expectations moderate the perspective-intention relationship. To increase the intention to use pharmacy VAS, it was recommended that patients' knowledge be improved through appropriate media, and that extra effort be done to improve their perspectives on pharmacy VAS. Individuals who had a positive perspective were more likely to use PVAS if they had more knowledge and their service quality expectations are met.

TABLE OF CONTENTS

DECL	ARATION	ı			
ACKNOWLEDGEMENT ABSTRACT ABSTRAK TABLE OF CONTENTS		ii iii v vii			
			LIST OF TABLE		хi
			LIST OF FIGURES		xiiii
			LIST (OF ABBREVIATION	xiiiiii
CHAP	TER I INTRODUCTION				
1.1	Background of institution	1			
1.2	Background of study	3			
1.3	Problem statement	8			
1.4	Research objectives and research questions	10			
1.5	Significance of study	11			
1.6	Limitation of study	11			
1.7	Definition of terms	12			
1.8	Definition of variables	13			
СНАР	TER II LITERATURE REVIEW				
2.1	Concept and definition of key component of research area	14			
2.2	Application of strategic tool: SWOT analysis	27			
2.3	Theoretical framework: Theory of planned behaviour	30			
2.4	Research hypothesis	32			