


FACULTY OF ADMINISTRATIVE SCIENCE & POLICY STUDIES

BACHELOR IN ADMINISTRATIVE SCIENCE (HONS.)

APPLIED RESEARCH PROJECT

“Satisfaction of Student towards Contribution of UMS Library in Supporting Learning Environment Process. Case Study: Final Year Bachelor Students from School of Economy”

AHMAD SYAFIQ AHMAD NIZAR

2009887998

ASMAH BINTI KHALID

2009684438

MADAM AFIDA ARAPA

APRIL 2011

ACKNOWLEDGEMENT

Firstly, we are grateful because we have been given the chance to further our study at University Technology MARA in Bachelor of Administrative Science (Hons) and thus, do our research paper, which we believe will be a very good opportunity for us to gain knowledge apart from completing the requirement in this course.

Other than that, we want to thank to Mr. Haijon Gunggut and Mdm. Dayang Siti Noor Saufidah, who were the lecturer for the subject of ADS 555, as well as our supervisor, Mdm. Afida Arapa because they had teach, guide and help us in preparing our research proposal.

We also want to thank our parents for giving us supports in terms of motivation and financial, in preparing of this research.

Last but not least, we also want to thank our friends for helping us in completing our research.

THANK YOU

TABLE OF CONTENT

CHAPTER 1: INTRODUCTION		PAGE
1.1	Introduction	1
1.2	Problem Statement	2
1.3	Research objectives	3
1.4	Research question	3
1.5	Scope of study	4
1.6	Significance Of Study	4
1.7	Limitation	5
1.8	Definition Of Terms/concepts	6-7
CHAPTER 2: LITERATURE REVIEW & CONCEPTUAL FRAMEWORK		
2.1	Literature review	8-12
2.2	Conceptual framework	13
2.2.1	Independent Variables : Services	14
	2.2.1.1- Quality of services	14
	2.2.1.2- Collection/Information	14
	2.2.1.3- Library Activities	14
	2.2.1.4- Staff's Attitude	14
2.2.2	Dependent Variables: Satisfaction	14

CHAPTER 3: RESEARCH METHOD

3.1	Research Design	15
3.2	Unit Of Analysis	15
3.3	Sampling Size	15
3.4	Research Measurement/instrument	16
3.5	Data Collection	17
3.6	Data Analysis	17

CHAPTER 4:FINDINGS AND ANALYSIS

4.1	Reliability Test	18
4.2	Respondents background	19-20
4.3	Median, Mean and Standard Deviation for four Dimensions	21
4.4	Median, Mean and Standard Deviation for Quality of Services	22
4.5	Median, Mean and Standard Deviation for Collection / Information	23
4.6	Median, Mean and Standard Deviation for Library Activities	24
4.7	Median, Mean and Standard Deviation for Staff Attitude	25
4.8	Median, Mean and Standard Deviation for Overall Satisfaction	26
4.9	Satisfaction Based on Quality Service Dimension	27-28
4.10	Satisfaction Based on Collection / Information	29-30
4.11	Satisfaction Based on Library Activities	31
4.12	Satisfaction Based on Staff Attitude	32-33

Kruskal- Wallis Test

4.13	Differences in quality of services between courses	34
4.14	Differences in Staff Attitude between courses	35
4.15	Differences in Collection / Information between courses	36
4.16	Differences in Library Activities between courses	37-38

CHAPTER 1

1.1 INTRODUCTION

Library is the important place for the people especially the students since it helps the students in their learning process. As it seems important for the students, library should be able to provide a conducive environment in order to help the students to do their revision and other learning purposes. Therefore, measuring the students' satisfaction is a vital to ensure the role of library in supporting learning environment process. So, the feedback from its users is important to assist the library management in making assessment and improvement towards their quality services (Filiz, Y. Z., 2007).

As the center of attention among the students in supporting learning environment process, library should be able to offer and deliver good services towards the students in order to create satisfaction. Basically, libraries are helping to inspire and motivate the educational and study activities by offering access to world-class information resources. So, understanding the user's needs is vital since it influence the perception and satisfaction of the users and become the milestone for the success of the library. The ability of the library to meet the students expectation when deliver the services represents their successfulness. However, it still depends on the students' judgment towards services given (D, M. K., 2004).