

UNIVERSITI TEKNOLOGI MARA

**THE STUDY OF COMPETITIVE
ADVANTAGE OF ALLIANZE
UNIVERSITY COLLEGE OF
MEDICAL SCIENCES (AUCMS)**

**KAIRULBARIAH REZOYAN
ROSLIZA ABDUL RAHMAN**

**Dissertation submitted in partial fulfillment
of the requirements for the degree of**

Master in Business Administration

Arshad Ayub Graduate Business School

January 2015

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 results of my own work, unless otherwise indicated or acknowledged as referenced work. This dissertation has not been submitted to any other academic institution or non-academic institution for any degree or qualification.

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

1. Name of Student	:	Rosliza Abdul Rahman
Student I.D. No.	:	2012334323
Signature of Student	:	
2. Name of Student	:	Kairulbariah bt Rezoyan
Student I.D. No.	:	2011965541
Signature of Student	:	
Programme	:	Master in Business Administration
Faculty	:	Arshad Ayub Graduate Business School
Title of ABR	:	The Study of Competitive Advantage of Allianza University College of Medical Sciences (AUCMS)
Date	:	21 st December 2014

ABSTRACT

The study investigates how Allianze University College of Medical Sciences could enhance its competitive advantage by analyzing the selection criteria in choosing medical school in Northern Region of Malaysia. Being in the industry since 2002, AUCMS has built a reputation to be one of the preferred medical schools in the Northern Region of Malaysia. Financial crisis has shattered all plans and vision to be the top medical education provider in the year 2015 and beyond. This study uses quantitative and qualitative research method to explain the current position of AUCMS and how the institution can restructure the organization to be the preferred medical private higher education of choice in the Northern Region. PEST, SWOT, Mckinsey 7S Framework and Ansoff's Matrix were used in the study to investigate the problem further and to explain what business solutions to offer in meeting the research objectives. It was found that AUCMS has great potential for growth in terms of the programme and core competencies. The company could kick-start the restructuring process by focusing on operational turnaround plan to better meet customer needs and enhances its competitive advantage to be the preferred medical school. Then, the company should deploy growth strategy through market development and leverage on its programmes, strategic alliance and strategic location to attract international students.

TABLE OF CONTENTS

	Page
AUTHOR'S DECLARATION	ii
ABSTRACT	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	v
LIST OF TABLES	viii
LIST OF CHARTS	ix
LIST OF FIGURES	x
LIST OF ABBREVIATIONS	xi
CHAPTER 1: INTRODUCTION	
1.1 Introduction	1
1.2 Background of The Study	2
1.3 Background of The Company	3
1.4 Problem Statement	4
1.5 Research Objectives	5
1.6 Research Questions	5
1.7 Scope of The Study	5
1.8 Limitations of The Study	6
1.9 Significance of The Study	6
1.10 Definition of Terms	7
CHAPTER 2: LITERATURE REVIEW	
2.1 Introduction	9
2.2 Competitive Advantage	9
2.3 Programme Accreditation	11
2.4 Tuition Fees	14
2.5 Financial Aids	15
2.6 Student Accommodation	16
2.7 Marketing Strategy	18

2.8	Academic Construct	19
-----	--------------------	----

CHAPTER 3: RESEARCH DESIGN AND METHODOLOGY

3.1	Introduction	21
3.2	Research Design and Strategy	21
3.3	Data Collection Method	21
	3.3.1 Primary Data	21
	3.3.2 Secondary Data	23
3.4	Data Analysis Methods	23
	3.4.1 Unit of Analysis	25
	3.4.2 PEST Analysis	25
	3.4.3 SWOT Analysis	26
	3.4.4 McKinsey 7S Framework	27
	3.4.5 Ansoff's Matrix Analysis	29

CHAPTER 4: DATA ANALYSIS AND INTERPRETATION

4.1	Introduction	31
4.2	Major Findings from Survey	31
4.3	Major Findings from PEST Analysis	35
4.4	Major Findings from SWOT Analysis	38
4.5	Discussion of Analysis and Interpretation of Data in Relation To RQ1	40
4.6	Discussion of Analysis and Interpretation of Data in Relation To RQ2	41
4.7	Discussion of Analysis and Interpretation of Data in Relation To RQ3	45

CHAPTER 5 : CONCLUSION AND RECOMMENDATIONS

5.1	Recapitulation	48
5.2	Conclusion	49
5.3	Recommendations	52

REFERENCES

APPENDICES

Appendix A	60
------------	----