

**RELATIONSHIP BETWEEN SERVICE QUALITY
AND CUSTOMER LOYALTY AMONG STUDENT AT
UNIVERSITI TEKNOLOGI MARA KELANTAN
CAMPUS**

MUHAMMAD SHAHRUL AZIM BIN MHDKAMAL

**BACHELOR IN OFFICE SYSTEMS
MANAGEMENT (HONS.)
UNIVERSITI TEKNOLOGI MARA (UiTM)**

KBR
HF
5415.5
.M84
2014

2014

ABSTRACT

This study investigated the relationship between service quality and customer loyalty at UiTM Kelantan Campus. The data were gathered through the questionnaires distributed to the total of 169 students and all questionnaires were successfully gathered for used. The study was found that there is a relationship between service quality and customer loyalty at UiTM Kelantan Campus. All research objectives were met in which the findings indicate that there are positive and significant relationships between service quality and customer loyalty. In addition, the finding also indicates that the level for service quality at UiTM Kelantan Campus was assurance and the level for customer loyalty was behavioral.

ACKNOWLEDGEMENT

Alhamdulillah, I would like to give thanks to The Most Merciful God, Allah S.W.T. for seeing me through what initially seemed like an impossible journey.

I would like to convey my gratitude to my beloved mother, Puan Aminah Mansor, thank you for instilling the confidence in myself to complete this report. It has been a tough journey in order to complete this report. Your support and unconditional love has enabled me to complete this final report. You are my inspiration. Thank you for believing in me when I did not believe in myself. I love you so much Mom. To my lovely siblings, thank you for your unconditional support during the completion of this report.

I also would like to express my appreciation to my dearest advisor, Mr. Ibrahim Zakaria, thank you for your timeless support and all of your insightful comments and feedback on my drafts during the meeting. Thank you for instilling the bravery in my heart to complete this report when the road of completion seems to be fading away, and thank you for the guidance and the knowledge given to me in order to work on this research and to make sure that it can be completed on time.

Next, to UiTM Kelantan Campus Administration Department, thank you for giving me the opportunity and assistance to conducted my academic study. Your support throughout the academic study was really admirable and appreciated.

Next, to my adored friends whom worked together with me in completing this research, I owed each one of you a lot. Thank you for the comments and support given. It is a wonderful moments throughout the completion of this research. There are a lot of memories and experiences which I gathered before, during and after the completion of this research. Thank you for giving me hopes during the hard time to

complete this report especially to Noor Audy Yahya, Muhammad Azim Shah Rusli and other many friends, who are too many to be mentioned.

May Allah bless all of you and grant you success in whatever you do. Thank you so much again.

Muhammad Shahrul Azim Bin Mhd Kamal

June 25th, 2014
Bachelor's Degree in Office System Management
Faculty of Business Management
Universiti Teknologi MARA Malaysia

CHAPTER 1

INTRODUCTION

Background of Study

Service industries are playing increasingly important role in the overall economy for the most of the countries. A success of a service provider depends on the high quality relationship with customers (Panda, 2003) which determine satisfaction and loyalty (Jones, 2002). Research shown repeatedly that service quality influence organizational outcome such as performance superiorly (Portela & Thanassoulis, 2005), increasing sales profit (Levesque & Mc Dougal, 1996; Kish, 2000; Duncan & Elliot, 2002) and market share (Fisher, 2001), improving customer relations, enhance corporate image and promote customer loyalty (Newman, 2001; Szymigin & Carrigan, 2001; Caruana, 2002; Ehgie, 2006). Furthermore, service quality was found to be related to the customer loyalty through providing what customers needs. Delivering quality service to customers is a must for success and survival in today's competitive services industries.