

0000 787 796

**CUSTOMER SATISFACTION:
A COMPARATIVE STUDY BETWEEN
GOVERNMENT AND PRIVATE HOSPITAL**

MOHD FAHAMI ABAS

**MASTER OF SCIENCE (MANAGEMENT)
UNIVERSITI UTARA MALAYSIA
NOVEMBER 2011**

11
5,418.3

**CUSTOMER SATISFACTION:
A COMPARATIVE STUDY BETWEEN
GOVERNMENT AND PRIVATE HOSPITAL**

MOHD FAHAMI ABAS

**THIS PAPER IS SUBMITTED TO COLLEGE OF BUSINESS AS A PART OF
FULLFIMENT OF
MASTER OF SCIENCE (MANAGEMENT) UNIVERSITI UTARA MALAYSIA**

KOLEJ PERNIAGAAN
(College of Business)
Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

MOHD FAHAMI BIN ABAS (808788)

Calon untuk Ijazah Sarjana

(Candidate for the degree of) **MASTER OF SCIENCE (MANAGEMENT)**

telah mengemukakan kertas projek yang bertajuk

(has presented his/her project paper of the following title)

**CUSTOMER SATISFACTION: A COMPARATIVE STUDY BETWEEN
GOVERNMENT AND PRIVATE HOSPITAL**

Seperti yang tercatat di muka surat tajuk dan kulit kertas project
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia : **DR. HAIM HILMAN ABDULLAH**
(Name of Supervisor)

Tandatangan :
(Signature)

DR. HAIM HILMAN ABDULLAH
Ketua Program
Program Penyelidikan Dan Kajian Kes
Institut Tadbiran Awam Negara
Universiti Utara Malaysia

Nama Penyelia : **ENCIK OOI SEONG KANG**
(Name of Supervisor)

Tandatangan :
(Signature)

OOI SEONG KANG
Ketua Program
Program Penyelidikan Dan Kajian Kes
Institut Tadbiran Awam Negara (INTAN)

Tarikh : **07 NOVEMBER 2011**
(Date)

COLLEGE OF BUSINESS
UNIVERSITI UTARA MALAYSIA

PERMISSION TO USE

In presenting this thesis in partial fulfillment of the requirement for a post graduate degree from Universiti Utara Malaysia, I agree that the University Library may make freely available for inspection. I further consent that permission for copying this thesis in any manner, in whole or in part, for scholarly may be granted by my supervisor or, in their absence, by the Dean of the Graduate School. It is understood that any copying or publication for use of this thesis or parts thereof for financial gain should not be allowed without my written permission. It is also understood that due recognition shall be given to me and Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Request for permission to copy or take other use of material for this thesis, in whole or in parts should be addressed to:

Dean of Graduate School
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

ABSTRAK

Kajian ini dijalankan untuk mengkaji tahap kepuasan pesakit luar bagi dua buah hospital yang berbeza terhadap kualiti perkhidmatan yang disediakan. Tahap kepuasan diukur melalui perbezaan di antara jangkaan dan persepsi pesakit luar bagi kualiti perkhidmatan yang terdapat di hospital berkenaan. Kajian perbandingan ini dijalankan terhadap sebuah hospital kerajaan dan sebuah hospital swasta di Ipoh, Perak. Instrumen SERVQUAL yang diadaptasi digunakan dalam kajian ini. Analisis kajian dilakukan dengan menggunakan Pakej Statistik Sains Sosial (SPSS). Bilangan responden yang terlibat dalam kajian ini adalah seramai 162 orang iaitu mewakili sebanyak 42.6% daripada populasi persampelan. Secara keseluruhannya, 48% responden berpuashati dengan kualiti perkhidmatan di hospital swasta. Manakala 44% responden berpuashati dengan kualiti perkhidmatan di hospital kerajaan. Secara khususnya Perkhidmatan penyampaian dan Perkhidmatan persekitaran mempunyai hubungan yang positif terhadap kualiti perkhidmatan yang kaitan dengan tahap kepuasan bagi pesakit luar. Bagaimanapun peningkatan secara berterusan adalah diperlukan bagi perkara-perkara seperti tempoh masa yang lama semasa pendaftaran dan tempoh masa yang lama semasa mendapatkan rawatan dan konsultasi. Peningkatan yang berterusan ini adalah penting bagi meningkatkan kualiti perkhidmatan bagi kedua-dua jenis hospital.

Kata kunci:SERVQUAL, pesakit luar, kepuasan, jangkaan, persepsi

ABSTRACT

This study was conducted to investigate the level satisfaction of the outpatients in two different types of hospitals. The level of satisfaction is measured by the gap between expectation and perception of outpatients towards service quality of health care service provider. This comparative study was between government hospital and private hospitals in Ipoh, Perak. The adapted of SERVQUAL instrument was used in this study. The analysis was carried out by using the Statistical Package for Social Science (SPSS). The numbers of respondents that involves in the research was 164 respondents that represented about 42.6 % of the sample population. Overall, 48 % of the respondents were satisfied with quality of services provided by the private hospital. Meanwhile 44 %, of respondents were satisfied with the services provided by the government hospital. Specifically; Service Delivery and Service Environment have positive relationship with Service Quality of the outpatients` satisfaction. However continuous improvement is needed especially in the area such as waiting time at the registration counter and long waiting time to received treatment and consultation. This improvement is for betterment of the service quality provided by both types of hospitals.

Keywords: SERVQUAL, outpatients, satisfaction, expectation, perception

APPRECIATION

All praise is due to Allah, and may His peace and blessings upon the Prophet (peace upon him).

I am heartily thankful to my supervisors, Dr. Haim Hilman Abdullah of Universiti Utara Malaysia (UUM) and Mr. Ooi Seong Kang of Institute Tadbiran Awam Negara (INTAN), whose encouragement, guidance and support from the initial to the final level enable me to develop and understanding of the subject.

My sincere gratitude goes to the officers in Program Lanjutan dan Kuantitatif, INTAN, Puan Ho Chooi Peng, Mr. Ho Hsin Hung, En. Yusrizam and all the staff for support and cooperation.

My great appreciation goes to all my course mates in INTAN during the whole process of achieving our Master degree.

My deepest appreciation is also dedicated to my beloved wife, Siti Rohani Ismail, thank you for your patience, understanding and endless support. To my kids, Muhammad Aqil Irfan and Nureen Najiha and to all my family members, and my in-laws, thank you for your encouragement.

Lastly, I offer my regards and blessings to all of those who supported me in any respect during the completion of the research.

ABBREVIATION

FOMCA : Federation of Malaysian Consumer Association

LE : Life Expectancy

MOF : Ministry of Finance

MOH : Ministry of Health

NCCC : National Consumer Complaint Center

NKRA : National Key Results Area

PCB : Public Complaint Bureau

WHO : World Health Organization

TABLE OF CONTENT

SUBJECT	PAGE
PERMISSION TO USE	i
ABSTRAK (BAHASA MALAYSIA)	ii
ABSTRACT (BAHASA INGGERIS)	iii
APRECIATION	iv
ABBREVIATION	v
TABLE OF CONTENT	vi
LIST OF TABLE	x
LIST OF DIAGRAMS/FIGURE	xi
CHAPTER 1 1.0 INTRODUCTION	
1.1 Overview	1
1.1.1 Definition of Service Quality	5
1.1.2 Definition of Customer Satisfaction	6
1.1.3 The importance of quality services and customer satisfaction	7
1.2 Background	8
1.3 Problem Statement	9
1.4 Research Question	14
1.5 Research Objective	14
1.6 Scope of Research	14
1.7 Significance of Research	15
1.8 Importance of Research	15
1.9 Limitation of Research	16
1.10 Summary	16

CHAPTER 2	2.0	LITERATURE REVIEW	
	2.1	Introduction	17
	2.2	Importance of Services Quality	17
	2.3	Service Quality Dimension	18
	2.4	Service Delivery Dimension	24
	2.5	Service Environment Dimension	25
	2.6	Customer Satisfaction Dimension	26
	2.7	Previous Study on Service Quality and Customer Satisfaction	28
	2.8	Theoretical Framework	34
	2.9	Summary	34
CHAPTER 3	3.0	RESEARCH METHODOLOGY	
	3.1	Introduction	35
	3.2	Conceptual Definition	35
		3.2.1 Service Quality	35
		3.2.2 Customer Satisfaction	36
		3.2.3 Service Delivery	36
		3.2.4 Service Environment	36
	3.3	Research Hypotheses	37
	3.4	Research Design	37
	3.5	Research Sample	38
	3.6	Data Collection	38
	3.7	Research Instrument	38
	3.8	Data Analysis	40
		3.8.1 T-Test	40
		3.8.2 Pearson Correlation	40
		3.8.3 Multiple Regression	40
	3.9	Pilot Test	41
	3.10	Reliability Test	41
	3.11	Normality Test	43

3.12	Validity Test	43
3.13	Summary	44
CHAPTER 4	4.0 DATA ANALYSIS	
4.1	Introduction	45
4.2	Descriptive Statistics: Frequency Distributions	45
4.3	Descriptive Analysis for Government Hospital	50
4.4	Descriptive Analysis for Private Hospital	52
4.5	Gap Model Analysis	54
4.6	Hypotheses Testing	64
4.7	Inference of Service Delivery and Service Environment Towards the Outpatient`s Satisfaction	67
4.8	Summary	69
CHAPTER 5	5.0 DISCCUSIONAND RECCOMENDATION	
5.1	Introduction	71
5.2	Disccussion	71
5.3	Reccomendations	74
5.4	Future Research	77
5.5	Summary	77
	REFERENCES	78
	APPENDICES	
	APPENDIX A : CONSENT LETTER	
	APPENDIX B : SPSS OUTPUT	
	APPENDIX C : QUESTIONNAIRE	

LIST OF TABLE

Table no	Description	Page
1.0	Hospital and Numbers of Beds in Malaysia	4
1.1	Healthcare Expenditure of the Government	10
1.2	Number of Complaints Received Against Ministries in 2010.	11
1.3	Category of Complaints Received by PBC in 2010	12
2.0	Dimension for SERVQUAL and the Explanations	22
2.1	Summary of Dimension Service Quality Related to Health care Setting	23
3.0	Strength Value Based on Cronbach's Alpha Value	41
3.1	The Reliability Results Based on Conbach's Alpha Value for Dependent Variable	42
3.2	The Reliability Results Based on Conbach's Alpha Value for Independent Variable	42
4.0	Category of Ethnicity	46
4.1	Category of Gender	46
4.2	Category of Marital Status	47
4.3	Category of Education Level	47
4.4	Category of Income	48
4.5	Category of Type of Occupation	49
4.6	Descriptive Table for Government Hospital	50
4.7	Classification of the Variable for Government Hospital	51
4.8	Descriptive table for Private Hospital	52
4.9	Classification of the Variable For Private Hospital	53
4.10	Gap Model of Government Hospital and Private Hospital	54
4.11	Highest Expectation Statements for Government Hospital	56
4.12	Lowest Expectation Statements for Government Hospital	57
4.13	Highest Perception Statements for Government Hospital	58
4.14	Lowest Perception Statements for Government Hospital	59
4.15	Highest Expectation Statements for Private Hospital	60

4.16	Lowest Expectation Statements for Private Hospital	61
4.17	Highest Perception Statements for Private Hospital	62
4.18	Lowest Perception Statements for Private Hospital	63
4.19	Correlation Between Service Delivery and Outpatients Satisfaction	64
4.20	Correlation Between Service Environment and Outpatients Satisfaction	65
4.21	Comparison of Mean of Outpatients Satisfaction with Type of Hospital	66
4.22	Regression Analysis Results	67
4.23	Summary Table of Findings	69
4.24	Summary level of Outpatients' Satisfaction	70

LIST OF DIAGRAMS/FIGURE

Figure no	Description	Page
2.0	Consumer Evaluation Judgments: Service Quality and Quality Satisfaction	29
2.1	Customer Perceptions of Quality and Customer Satisfaction	30
2.2	Gaps Model of Service Quality	32
2.3	Theoretical Framework	34

CHAPTER ONE

INTRODUCTION

1.1 Overview

Malaysia is composed of Peninsular Malaysia and the states of Sabah and Sarawak on the island of Borneo. The land total area of Malaysia is about 33,252 square kilometres. It comprise of 13 states and 3 federal territories. The average annual growth rate for Malaysia dropped to 2.17% for the 2000–2010 periods as compared with 2.60% for 1991-2000 and 2.64% for 1980-1991. In the year 2010, the population of Malaysia is about 27,565,821 people.

In the year 2010, the percentage of the categories of age that below 20 years is about 18.0% while 5.9% is above 60 years old. Life expectancy (LE) for at birth for both genders has increased over the year. In the year 2005, the life expectancy for males are 70.6 years and females are 76.4 years. The LE for males and females had improved further to 71.7 years and 76.5 years in the year 2007 (Vital Statistics of Malaysia, 2009). The improvement in quality of life were contributed by the service quality of health care that been provided by government and private sector.

The health care delivery system that is strategically designed to improve the health status of the population is one that focuses on wellness and

The contents of
the thesis is for
internal user
only

REFERENCES:

- Alasad, J.A., & M.M. Ahmad (2003). Patients Satisfaction with Nursing Care in Jordan, *International Journal of Health care Quality Assurance*
- Anderson, E.W., Fornell, C., & Lehman, D.R. (1994). Customer Satisfaction, market share, and profitability: Findings from Sweden, *Journal of Marketing*, Vol. 58, 1994, 53-66
- A.M Haliza, A.M Rizal,& R.A.M Raja Jamaluddin (2005). Kepuasan Pelanggan Di Kalangan Pesakit Luar Klinik Kerajaan dan Klinik Swasta Di Seremban Negeri Sembilan, *Jurnal Kesihatan Masyarakat* 2005, Jilid 11
- A.M.Haliza,& R.A.M Raja Jamaluddin (2003). Kajian Kepuasan Pelanggan Di Kalangan Pesakit Klinik Swasta Di Seremban Negeri Sembilan, *Jurnal Kesihatan Masyarakat* 2003,Jilid 9
- Andaleeb S.S.(1998). Determinants of Customer Satisfaction with Hospitals: A Managerial Model, *International Journal of Health Care Quality Assurance*, Vol. 11 Iss: 6, pp.181 – 187
- Babakus, E., & Mangold, W.G. (1992). Adapting the SERVQUAL Scale to Hospital Services: an Empirical Investigation, *Health Services Research*, Vol. 26 No. 2, February, pp. 767-86.
- Bitner, M.J.(1990). Evaluating Service Encounters: The Effects of Physical Surroundings and Employees Responses, *Journal of Marketing*, Vol. 54, (April), 69-82.
- Buttle, F.(1996). SERVQUAL: Review and Critique Research Agenda, *European Journal of Marketing*, 30 (1) 8-32
- Choi, K.S., Lee, H., Kim, C., & Lee, S.(2005). Service Quality Dimensions and Patient Satisfaction Relationships in South Korean: Comparisons Across Gender, Age, and Types of Service, *Journal of Services Marketing*, Vol. 19, No. 3, pp. 140-149.
- Churchill, GA & Iacobucci, D (2004) *Marketing Research: Methodological Foundations*, 9th.ed, Thomson South-Western, Ohio.
- Cronin, J.J. & Taylor,S.A. (1992). Measuring Service Quality: A Reexamination and Extension, *Journal of Marketing*, 56, pp 55-68.

- Crosby, P B.(1984). Paper presented to the “Bureau de Commerce,” Montreal, Canada (Unpublished), November
- Dean, A.M. (1999). The Applicability of SERVQUAL in Different Health care Environments, *Health Marketing Quarterly*, Vol. 16 No. 3, pp. 1-15.
- Economic Planning Unit, (1996). Prime Minister’s Department, Seventh Malaysia plan 1996- 2000 Chapter 17 Percetakan Nasional Berhad
- Ford, R.C., Bach, S.A & Fotler, M.D (1997). Method of Measuring Patients Satisfaction in Health care Organisation, *Health care Management Review*, Vol 22 No 2 pp 74-89
- Fornell, C. (1992). A National Customer Satisfaction Barometer: the Swedish Experience, *Journal of Marketing*, Vol. 56, p. 6-12.
- Friedenberg, R.M. (1997). The Next Medical Revolution Should be Quality. *Radiology*, 204 (1), 31A-34A
- Gabbott, M. & Hogg, G.(1998). *Consumers and Services*, Wiley, Chichester.
- G.Gamini (2010). *Total Experience as a Dimension of Quality in Services -A Study in the Health Care Industry*, California State University Fullerton, Fullerton, CA, U.S.A.
- Hair, JF, Bush, RP & Ortinau, DJ.(2003). *Marketing Research: Within a Changing Information Environment*, 2nd ed. McGraw-Hill/ Irwin, New York
- Hoffman,D.& Bateson, J.E.G(2006). *Service Marketing Concept, Strategies & Cases*, Thomson South Western, United States of America
- Johnston, R., Clark, G.(2001). *Service Operations Management*.Prentice-Hall, Harlow, UK.
- Juran, J M.(1988). *Planning for Quality*. New York:The Free Press

- Kekre, S., Mayuram S. K., & K. Srinivasan.(1995). Drivers of Customer Satisfaction for Software Products: Implications for Design and Service Support *Management Science*, Volume: 41, Issue: 9
- Kotler, P.(1973) Atmospheric as a Marketing Tool, *Journal of Retailing*, Vol.49, No.3: 139-152.
- Krejcie, R. V., & Morgan, D. W. (1970). *Determining Sample Size for Research Activities. Educational and Psychological Measurement*, 30, 607-610.
- Lim, P.C. & Tang, N.K.H.(2000). A Study of Patients' Expectations and Satisfaction in Singapore Hospitals, *International Journal of Health Care Quality Assurance*, Vol. 13 No. 7,pp. 290-9.
- Linder-Pelz S (1982). Social Psychological Determinants of Patient Satisfaction: a Test of Five Hypotheses. *Social Science Medical Journal* ;16:583-9.
- Lee, H., Lee, Y., & Yoo, D. (2000). The Determinants of Perceived Service Quality and its Relationship with Satisfaction, *Journal of Service Marketing*, Vol.14, No.3, pp. 217-231.
- McDougall, G.H.G. & Levesque, T.J. (1994). A Revised View Of Service Quality Dimensions:An Empirical Investigation, *Journal of Professional Services Marketing*, Vol. 11 No. 1,pp. 189-209.
- Ministry of Health Malaysia Health Information Management system Blueprint,(2010).*Towards Excellence in Health Information Management* (unpublished)
- M.Nasir, R. Fatimah, & N.Yuslinida (2008). Aplikasi Kawalan Logik Kabur Dalam Penilaian Kualiti Perkhidmatan Hospital, *Jurnal Teknologi* Edisi 49
- Oliver, R.L. (1981). Measurement and Evaluation of Satisfaction Process in Retail Settings, *Journal of Retailing*, Vol. 57, No. 3, pp. 25-48.
- Oliver, R.L. & DeSarbo, W.S.(1988). Response Determinants in Satisfaction Judgments, *Journal of Consumer Research*, Vol. 14, pp. 495-507.
- Orava, M. Touminen, P.(2002). Curing and Caring in Surgical Services: A Relationship Approach, *The Journal Services of Marketing*, pp 41- 50

- Oxford Advanced Learner's Dictionary (2000). Oxford University Press, 6th Edition, Oxford, United Kingdom
- Pakdil, F. & Harwood, T.N. (2005). Patient Satisfaction in a Preoperative Assessment Clinic: an Analysis Using SERVQUAL Dimensions, *Journal of Total Quality Management*, Vol. 16 No. 1, pp. 15-30.
- Pascoe, G.C. (1983). Patient Satisfaction in Primary Health care: a Literature Review and Analysis, *Evaluation and Program Planning*, Vol. 6 Nos 3-4, pp. 185-210
- Parasuraman, A., Berry, L., & Zeithaml, V. (1985). A Conceptual Model of Service Quality and Its Implication for Future Research. *Journal Marketing*, 49; 41-50
- Parasuraman, A., Zeithaml, V. & Berry, L.L. (1988). SERVQUAL: a Multiple-item Scale for Measuring Consumer Perceptions of Service Quality, *Journal of Retailing*, Vol. 64, Spring, pp. 12-40.
- Parasuraman, A., Zeithaml, V. & Berry, L. (1994). Reassessment of Expectations as a Comparison Standard in Measuring Service Quality: Implication for Future Research, *Journal of Marketing*, pp. 111-124.
- Patterson, P.G. (1993). Expectations and Product Performance as Determinants of Satisfaction for a High-involvement Purchase, *Psychology and Marketing*, Vol. 10, No. 5, pp. 449-465.
- R.A.M Raja Jamaluddin (2001). Mengujudkan Budaya Kualiti Di Klinik-Klinik Jagaan Kesihatan Primer Swasta, *Jurnal Kesihatan Masyarakat* Jilid 7.
- Reichheld FF & Sasser WE (1990). Zero Defections: Quality Comes to Services, *Harvard Business Review*, September-October, 105-111
- Rust, R.T. & Oliver, R.L. (1994). *Service Quality; New Direction in Theory and Practice*. Thousand Oaks, California, Sage Publication
- Taylor, S.A. & Baker, T.L. (1994). An Assessment of the Relationship Between Service Quality and Customer Satisfaction in the Formation of Consumers' Purchase Intentions, *Journal of Retailing*, Vol. 70, No. 2, pp 163-178.

- Taylor, S.A. & Cronin, J.J. Jr.(1994). Modeling Patient Satisfaction and Service Quality, *Journal of Health Care Marketing*, Vol. 14 No. 1, pp. 34-44.
- T.Taner & J. Anthony.(2006). Comparing public and private hospital care service quality in Turkey, *Leadership in Health Services*, Vol 19
- Scardina SA. (1994). SERVQUAL: A tool for evaluating patients satisfaction with nursing care, *Journal Nursing Care Quality* Vol 8
- Vital Statistics of Malaysia, (2009).Department of Statistics Malaysia
Percetakan Nasional Berhad
- Wolosin, R.J. (2007), Hospital Level Relationship Between Safety Culture and Service Quality
- Wong, J.(2002) Service Quality Measurement in a Medical Imaging Department, *International Journal of Health Care Quality Assurance*, Vol. 15 No. 2, pp. 206-12.
- Youseff, F., Nel, D. & Bovaird, T. (1996). Service quality in NHS hospitals, *Journal of Management in Medicine*, Vol. 9 No. 1, pp. 66-74.
- Y. Zulnadi.(2009). Komitmen Kakitangan Sebagai Pemoderat Hubungan Antara Amalan Pengurusan Kualiti Dan Kepuasan Pelanggan, *Jurnal Kemanusiaan* Bil 14 Universiti Sains Malaysia
- Ziethaml, V.A., Bitner, M.J., & Gremler, D.D.(2006). *Service Marketing : Integrating Customer Focus Across Firm*, McGraw Hill, Singapore
- Zikmund, W.G.(2003). *Bussiness Research Methods*, Thomson South-Western, United States of America.
- Zineldin, M.(2006). The Quality of Health Care and Patients Satisfaction: An Explanatory Investigation of the 5Qs Model at Some Egyptian and Jordanian Medical Clinics, *International Journal Health Care Quality Assurance*, 19 (1), 60-92.