

**UNIVERSITI TEKNOLOGI MARA
CAWANGAN TERENGGANU
KAMPUS DUNGUN**

FACULTY OF HOTEL & TOURISM MANAGEMENT

**STUDENT SATISFACTION TOWARDS FOOD QUALITY IN DINING HALL AT
UITM TERENGGANU CAMPUS DUNGUN**

Norsyafiqah binti Md amin (2015238992)

Rohidayu binti Razali (2015239126)

This undergraduate report (htm655 submitted in partial fulfilment of the requirements for the
degree of

BACHELOR OF SCIENCE (HONS) IN FOODSERVICE MANAGEMENT – HM242,

Universiti Teknologi MARA (UiTM), MALAYSIA

2nd JULY 2018

CANDIDATE'S DECLARATION

I hereby declare that the work contained in this research was carried out in accordance with the regulation of University Teknologi MARA and is our own except those which have been identifies and acknowledge. If we are later found to have committed plagiarism or other forms of academic dishonesty, action can be taken against us in accordance with UiTM's rule and academic regulation.

Name of Candidates : Norsyafiqah Binti Md Amin
: Rohidayu Binti Razali
Candidate's ID No : 2015238992
: 2015239126
Program : Bachelor of Science (Hons.) Foodservice Management
(HM242)
Faculty : Faculty of Hotel & Tourism Management UiTM Terengganu
Research Title : Student Satisfaction Level towards Food Quality at Dining Hall
Universiti Teknologi MARA Terengganu Campus Dungun

Signature of Candidate

:

Norsyafiqah Amin

:

Rohidayu Razali

Signature of Advisor

:

Name of Advisor

: Mohd Izwan Bin Mohd Zaki

Date

: 08th July 2018

ABSTRACT

Foodservice in school, college and university is the largest food-service business in the world. Students will choose to have meals in the cafeteria, because they might lack the time and it is convenient. However, canteen or cafeteria in the university is difficult to satisfy students for example in terms of food preparation and does not meet what they want especially in terms of the quality of the food. It will determine their satisfaction level on the cafeteria in UiTM Terengganu branch campus Dungun. This research is about to study student satisfaction towards food quality in dining hall in UiTM Terengganu. The quality of a food will affect a person whether positive or negative influence on the atmosphere in cafeteria or canteen. This is because most students will find food in the place. They expect the cafeteria to meet their tastes and so on. Customer's satisfaction in the aspect of business is important when providing service because they are the main contributor to the business success and getting more profit. So, the students filled out the survey which focused on the food quality and asked students how they felt about the food, convenience and others. Last, this study also evaluated the survey and explored the overall satisfaction of the students in the cafeteria, the analysis showed areas where satisfaction was being met and also where improvement could be made.

Keyword: food quality, student satisfaction, customer satisfaction, university's cafeteria

Table Of Contents		
CHAPTERS	Contents	PAGES
	<i>Abstract</i>	<i>i</i>
	<i>Acknowledgements</i>	<i>ii</i>
	<i>Table of Contents</i>	<i>iii-v</i>
	<i>List of Tables</i>	<i>vi</i>
	<i>List of Figures</i>	<i>vii</i>
1	INTRODUCTION	1
	1.1 Overview	1
	1.2 Background of the Study	1-2
	1.3 Problem Statement	2
	1.4 Research Objectives	2-3
	1.5 Research Questions	3
	1.6 Framework of the Study	3
	1.7 Significance of the Study	3
	1.8 Limitation of the Study	3-4
	1.9 Definitions of Key Term	4-5
	1.9.1 Food Quality	4
	1.9.2 Dining Hall	4
	1.9.3 Customer Satisfaction	5
	1.9.4 Students Satisfaction	5
2	LITERATURE REVIEW	6
	2.1 Overview	6
	2.2 The Concept Of Customer Satisfaction	6
	2.3 Student Satisfaction	7-8
	2.4 Food Quality	8
3	METHODOLOGY	9
	3.1 Overview	9

	3.2 Research Design	9
	3.3 Population And Sampling	9-10
	3.3.1 Target Population	10
	3.3.2 Sampling Method	10
	3.3.3 Sample Size	11
	3.4 Data Collection	11
	3.5 Plan For Data Analysis	12
	3.6 Research Instrument	12
	3.6.1 Pilot Study	13-14
4	Findings And Discussion	15
	4.0 Overview	15
	4.1 Demographic Data: Frequency Result for Respondent Profiles	15
	4.2 Quantitative Analysis and Discussion	16
	4.2.1 Age	16
	4.2.2 Current Academic Taking	17
	4.2.3 Gender	17
	4.2.4 Current Academic Year	18
	4.2.5 Overall Food Quality	18-19
	4.2.6 Meal Selection	19
	4.2.7 Overall Services	20
	4.2.8 Atmosphere	20-21
	4.2.9 Cleanliness	21
	4.2.10 Menu's Variety	21-22
	4.2.11 Menu Planning Consideration	22
	4.2.12 Staff Treatment	22-23
	4.2.13 Food Presentation Attractiveness	23
	4.2.14 Healthy Option	23-24
	4.2.15 Tasty and Flavourable	24
	4.2.16 Fresh Food	24-25
	4.2.17 Food Temperature	25
	4.2.18 Food Quality Worthiness	26