

**UNIVERSITI TEKNOLOGI MARA
FACULTY OF ADMINISTRATIVE SCIENCES AND POLICY
STUDIES**

**STUDENTS' SATISFACTION LEVEL TOWARDS SERVICE
DELIVERY OF ACADEMIC AFFAIRS DEPARTMENT,
UiTM SARAWAK**

NURUL HUDA	2011829884
SANG JAM	2010294056

JULY 2014

ACKNOWLEDGEMENT

Finally, we have completed our research report for our Applied Research Project subject, code ADS 555. Completing this research report was quite a challenging project for us. However, fortunately we had the teamwork from each other and the help from others that made this project less difficult.

Our supervisor, Madam Arenawati Sehat Binti Omar deserves a special mention here. She was insistent on the meetings and dateline which we did not quite appreciate then. But looking back, her guidance made us work these things out and for that we will always be grateful.

We would like to thank our lecturer, Mr. Kuldip Singh who introduce us on the SPSS software and taught us how to do data analysis. We learned a lot of a valuable lesson throughout this research.

We would like to thank God Almighty, because without blessing we will not have successfully completed this proposal.

Not forgetting, a million thanks to the respondents for cooperating with us. To our group member, thank you for your time and commitment. And last but not least, thanks to our families and friends for their moral supports.

Nurul Huda

Sang Jam

Bachelor of Administrative Science (Honours)

Faculty of Administrative Science and Policy Studies

Universiti Teknologi MARA, Sarawak.

ABSTRACT

Today, service quality is very important to the service provider and the service consumer. They are for the enjoyment of competitive advantages of organizations which shows increasing attention to the quality issue. Service quality is a stable criterion that indicates how the presented services correspond with the clients' expectations. Customer satisfaction will be affected by a strong form of the nature customer contact and interaction between companies and customers. The study examines the level of students' satisfaction on service quality provided by Academic Affairs Department of UiTM Sarawak, Samarahan 1 campus. It was also to examine the relationship between students' satisfaction and service quality. Apart from that, it was also to indentify the most important service quality variable for students' satisfaction. Questionnaires were developed for the purpose of the data collection. Out of 278 student's population, 162 students were involved in this study. The data was analyzed using IBM Statistical Package for Social Science (SSPS) version 20 software. The service quality and students' satisfaction level was examined and found out to be moderate. Bivariate Pearson Correlation was performed on the data in order to determine whether there is a significant relationship between service quality and students' satisfaction. The findings shows that they are strong correlated. Among the five variables, empathy is the most important one in determining satisfaction among students despite of all the other variables that was assurance, responsiveness, tangible, and reliability. The researcher recommends that the study could be extended to the Samarahan 2 campus so that the data could represent the whole Academic Affairs Department of UiTM Sarawak, Samarahan Campus. From this study, the findings may be useful for the management of UiTM and other institutions in the market by emphasizing the major elements that affect the satisfaction level among students. Furthermore, the outcomes of this study will assist the management of these institutions in figure out the flaws to be improve on and they could highlighted points that should be maintain in order to become the top service quality provider in the higher learning institution.

CONTENTS

Chapter 1: Introduction

Introduction	1
Background Study	1
Problem Statement	3
Research Question	4
Research Objectives	4
Scope of Study	5
Significance of the Study	5
Definition of Terms/Concepts	6

Chapter 2: Literature Review & Conceptual Framework

Introduction	8
Student Satisfaction	8
Service Quality	10
Service Quality and Students' Satisfaction	12
Conceptual Framework	13

Chapter 3: Research Method

Introduction	14
Research Design	14
Unit of Analysis	14
Sample Size	15
Sampling Technique	15
Measurement/Instrumentation	15
Data Collection	19
Data Analysis	20

CHAPTER 1

INTRODUCTION

1.0 Introduction

This chapter provides the 1.1 background of the study, 1.2 problem statements, 1.3 research questions, 1.4 research objectives, 1.5 scope of study, 1.6 significance of the study and 1.7 definitions of terms or concepts.

1.1 Background of the Study

Universiti Teknologi MARA (UiTM) is Malaysia's largest institution of higher learning in terms of size and population. It has experienced phenomenal growth since its inception in 1956 and it is still growing. With this vast network and a workforce of 17,770, the university offers more than 500 academic programmes in a conducive and vibrant environment. It is also home to some 175,200 students.

As one of the premier institutes of higher learning in our country, UiTM aims to provide education that produces students with the necessary knowledge, skills, attitudes, values and work habits that are essential to being productive and fulfilled citizens. As educators, their role is to ensure that this objective is achieved by all possible means.

With the ultimate aim of preparing and producing excellent graduates for our future competitive world, the primary function of Academic Affairs Department (Hal Ehwal Akademik, HEA) is to manage and uphold the quality of the teaching and learning processes through effective administration of all the fundamental aspects of quality, viz quality policy, quality management, quality system, quality control and quality assurance.