
Hakcipta © tesis ini adalah milik pengarang dan/atau pemilik hakcipta lain. Salinan

boleh dimuat turun untuk kegunaan penyelidikan bukan komersil ataupun

pembelajaran individu tanpa kebenaran terlebih dahulu ataupun caj. Tesis ini tidak

boleh dihasilkan semula ataupun dipetik secara menyeluruh tanpa memperolehi

kebenaran bertulis daripada pemilik hakcipta. Kandungannya tidak boleh diubah

dalam format lain tanpa kebenaran rasmi pemilik hakcipta.

FAKTOR-FAKTOR YANG MEMPENGARUHI KEPUASAN

PENGGUNA

UUM PORTAL SINGLE SIGN ON

NOR’AZZAH YUSOFF

UNIVERSITI UTARA MALAYSIA

2016

FAKTOR-FAKTOR YANG MEMPENGARUHI KEPUASAN PENGGUNA

UUM PORTAL SINGLE SIGN ON

Oleh

NOR’AZZAH YUSOFF

Tesis ini diserahkan kepada Pusat Pengajian Pengurusan Perniagaan (SBM),

Universiti Utara Malaysia,

sebagai memenuhi sebahagian dari syarat keperluan

Ijazah Sarjana Sains Pengurusan

i

KEBENARAN MERUJUK

Kertas projek ini dikemukakan sebagai memenuhi sebahagian daripada keperluan

pengijazahan Sarjana Sains (Pengurusan). Saya bersetuju membenarkan pihak

perpustakaan Universiti Utara Malaysia (UUM) menjadikan kertas projek ini sebagai

bahan rujukan. Saya juga bersetuju membenarkan sebarang bentuk salinan samada secara

keseluruhan atau sebahagian daripada kertas projek ini untuk tujuan akademik dengan

mendapatkan kebenaran penyelia kertas projek atau Dekan Pusat Pengajian Pengurusan

Perniagaan. Sebarang bentuk salinan atau penggunaan samada secara keseluruhan atau

mana-mana bahagian daripada kertas projek ini, bagi tujuan komersil tidak dibenarkan

sama sekali tanpa kebenaran daripada penyelidik. Penyataan rujukan kepada penyelidik

dan Universiti Utara Malaysia perlu dinyatakan dalam penggunaan sebarang bentuk bahan-

bahan yang terdapat di dalam kertas projek ini.

Permohonan bagi mendapatkan kebenaran untuk membuat salinan atau menggunakan

secara keseluruhan atau sebahagian kertas projek ini boleh dibuat dengan menulis kepada:

Dekan Pusat Pengajian Pengurusan Perniagaan,

Universiti Utara Malaysia, 06010 UUM Sintok,

Kedah Darul Aman, Malaysia.

ii

ABSTRAK

Pada masa kini, sistem maklumat komputer merupakan komponen yang sudah tidak asing

lagi dalam organisasi di Malaysia. UUM Information Technology (UUMIT) sebagai

jabatan yang bertanggungjawab memberi perkhidmatan berkaitan Teknologi Maklumat

(IT) kepada komuniti Universiti Utara Malaysia (UUM), sentiasa berusaha untuk

menambahbaik perkhidmatan yang disediakan. Salah satu usaha yang telah dilaksanakan

ialah membangunkan UUM Portal Single Sign On (PSSO). Kajian ini bertujuan mengkaji

faktor-faktor yang mempengaruhi kepuasan pengguna PSSO. Objektif kajian ialah untuk

mengenalpasti hubungan antara sistem yang berkualiti dengan kepuasan pengguna

terhadap PSSO, menganalisa hubungan antara maklumat yang berkualiti dengan kepuasan

pengguna terhadap PSSO dan mengkaji hubungan antara perkhidmatan yang berkualiti

dengan kepuasan pengguna terhadap PSSO. Model DeLone dan McLean digunakan

sebagai asas kepada pembentukan pembolehubah. Kajian ini melibatkan pelajar Sarjana

Muda UUM sepenuh masa. Sebanyak 150 borang soal selidik diedarkan dan hanya 138

borang boleh digunakan untuk membuat analisis. Hipotesis ke atas hubungan

pembolehubah diuji menggunakan analisis regresi. Dapatan kajian mendapati sistem

berkualiti, maklumat berkualiti dan perkhidmatan berkualiti mempunyai hubungan yang

positif dan signifikan dengan kepuasan pengguna PSSO. Implikasi dapatan kajian, limitasi

dan cadangan kajian pada masa hadapan turut dibincangkan.

Kata Kunci: Kepuasan pengguna; Sistem maklumat; Sistem berkualiti; Maklumat

berkualiti; Perkhidmatan berkualiti.

iii

ABSTRACT

Nowadays, computer information systems are a component that is well known to the

organization in Malaysia. UUM Information Technology (UUMIT) as the department

responsible for providing services related to Information Technology (IT) for Universiti

Utara Malaysia (UUM) community, always looking forward to improve the services

provided. One of the efforts that have been implemented are developing UUM Portal

Single Sign On (PSSO). This study aims to examine the factors that influence satisfaction

of PSSO user. The objectives of the study are to identify the relationship between the

quality of the system to the satisfaction of PSSO user, to analyze the relationship between

the quality of information with the satisfaction of PSSO user and the relationship between

service quality and the satisfaction of PSSO user. DeLone and McLean model is used as

the basis for the formation of the variables. This study involved full-time UUM Bachelor

students. A total of 150 questionnaires were distributed and only 138 can be used for

analysis. Hypotheses on the relationship variables were tested using regression analysis.

Results showed that system quality, information quality and service quality has a positive

and significant relationship with user satisfaction. The implications of the findings,

limitations and suggestions for future research are also discussed.

Keywords: User satisfaction; Information system; Quality system; Quality information;

Quality service.

iv

PENGHARGAAN

Dengan Nama Allah Yang Maha Pemurah Lagi Maha Penyayang. Segala Puji bagi Allah,

Tuhan seluruh alam. Selawat dan Salam untuk junjungan kita Nabi Muhamad S.A.W.

berserta keluarga, sahabat-sahabat dan pengikut-pengikut baginda yang setia.

Alhamdullilah, dipanjatkan kesyukuran yang tidak terhingga kehadrat Allah S.W.T.

dengan izinNya, saya berjaya menyiapkan kajian ini.

Segunung penghargaan dan ucapan terima kasih yang tidak terhingga kepada penyelia

saya, Prof. Madya Dr. Salniza binti Md. Salleh di atas segala bimbingan, nasihat, perhatian

dan sokongan yang tidak ternilai dalam menyelia kajian ini dari permulaan hingga ia

berjaya disiapkan dengan sempurna. Jasa beliau dalam urusan penyeliaan ini amatlah

dihargai.

Sekalung penghargaan dan ucapan terima kasih yang tidak terhingga diucapkan kepada

suami dan anak saya, Encik Mohd Hatta dan Sumaiyah di atas sokongan yang diberikan

dan sikap timbang rasa kalian berdua. Terima kasih juga kepada saudara mara dan sahabat

handai yang mendoakan dan memberi sokongan untuk menyiapkan kajian ini.

Terima kasih juga diucapkan kepada Dekan Pusat Pengajian Pengurusan Perniagaan, Encik

Hashed Ahmed Nasser, Puan Hasniah Hassan serta individu-individu lain yang telah

memberi kerjasama secara langsung dan tidak langsung dalam menyiapkan kajian ini.

Terima kasih yang tidak terhingga juga kepada responden yang terlibat dalam meluangkan

masa dalam memberi maklumbalas dengan mengembalikan borang soal selidik yang telah

diedarkan kepada mereka.

v

ISI KANDUNGAN

KEBENARAN MERUJUK i

ABSTRAK ii

ABSTRACT iii

PENGHARGAAN iv

ISI KANDUNGAN v

SENARAI JADUAL viii

BAB SATU

PENGENALAN

1.1 Pendahuluan 1

1.2 Latar Belakang Kajian 1

 1.2.1 UUM Information Technology 6

 1.2.2 Sistem Maklumat 6

 1.2.3 UUM Portal Single Sign On 9

1.3 Pernyataan Masalah 10

1.4 Persoalan Kajian 14

1.5 Objektif Kajian 15

1.6 Skop Kajian 15

1.7 Kepentingan Kajian 15

1.8 Pengorganisasian Kajian

16

BAB DUA

ULASAN KARYA

2.1 Pendahuluan 17

2.2 Kepuasan Pengguna 18

2.3 Faktor-Faktor Yang Mampengaruhi Kepuasan Pengguna Sistem Maklumat 23

2.4 Sistem Berkualiti 24

vi

2.5 Maklumat Berkualiti 27

2.6 Perkhidmatan Berkualiti 29

2.7 Rangka Kerja Kajian 33

2.8 Pembangunan Hipotesis 35

 2.8.1 Hubungan antara Sistem Berkualiti dan Kepuasan Pengguna 35

 2.8.2 Hubungan antara Maklumat Berkualiti dan Kepuasan Pengguna 35

 2.8.3 Hubungan antara Perkhidmatan Berkualiti dan Kepuasan Pengguna 36

2.9 Kesimpulan 36

BAB TIGA

METODOLOGI KAJIAN

3.1 Pendahuluan 39

3.2 Reka Bentuk Kajian 39

3.3 Populasi dan Pensampelan 40

3.4 Instrumen Kajian 42

 3.4.1 Kepuasan Pelanggan 42

 3.4.2 Sistem Berkualiti 43

 3.4.3 Maklumat Berkualiti 44

 3.4.4 Perkhidmatan Berkualiti 45

3.5 Susun Atur Soal Selidik 46

3.6 Kajian Rintis 46

3.7 Prosedur Pengumpulan Data 47

3.8 Teknik Analisa 48

 3.8.1 Analisis Deskriptif 48

 3.8.2 Analisis Korelasi 49

 3.8.3 Regresi 50

3.9 Kesimpulan 50

vii

BAB EMPAT

DAPATAN KAJIAN

4.1 Pendahuluan 51

4.2 Peratus Tindakbalas 52

4.3 Saringan Data dan Analisis Awal 52

 4.3.1 Data Hilang 53

 4.3.2 Pengecaman Titik Terpencil 54

 4.3.3 Ujian Normaliti 55

 4.3.4 Ujian Multikolinearan 56

4.4 Profil Demografi Responden 57

4.5 Analisis Deskriptif Konstruk Latent 60

4.6 Kebolehpercayaan 61

4.7 Analisis Korelasi 62

4.8 Analisis Regresi 63

4.9 Ringkasan Penemuan 65

4.10 Kesimpulan 66

BAB 5

PERBINCANGAN, CADANGAN DAN KESIMPULAN

5.1 Pendahuluan 67

5.2 Rumusan 67

5.3 Hubungan antara Sistem Berkualiti dan Kepuasan Pengguna 68

5.4 Hubungan antara Maklumat Berkualiti dan Kepuasan Pengguna 69

5.5 Hubungan antara Perkhidmatan Berkualiti dan Kepuasan Pengguna 70

5.6 Implikasi untuk Pelaksanaan 71

5.7 Limitasi dan Cadangan untuk Kajian Masa Hadapan 72

5.8 Kesimpulan 73

RUJUKAN 74

LAMPIRAN: BORANG SOAL SELIDIK 83

viii

SENARAI JADUAL

SENARAI JADUAL

MUKA SURAT

Jadual 1.1 Statistik aduan Sistem Portal UUM 13

Jadual 3.1 Item kepuasan pelanggan 42

Jadual 3.2 Item sistem berkualiti 43

Jadual 3.3 Item maklumat berkualiti 44

Jadual 3.4 Item perkhidmatan berkualiti 45

Jadual 3.5 Skala Koefisien dan Kekuatan Hubungan Korelasi 49

Jadual 4.1 Kadar tindakbalas soal selidik 52

Jadual 4.2 Jumlah dan Peratus Nilai Data Hilang 53

Jadual 4.3 Toleransi dan Faktor Mengembang Varian (VIF) 57

Jadual 4.4 Ringkasan Profil Demografi 58

Jadual 4.5 Statistik Deskriptif untuk konstruk 60

Jadual 4.6 Kebolehpercayaan 62

Jadual 4.7 Korelasi antara pembolehubah 63

Jadual 4.8 Model Ringkasan untuk Pembolehubah Bebas

terhadap Pembolehubah Bersandar

64

Jadual 4.9 ANOVA antara sistemberkualiti, maklumat berkualiti,

perkhidmatan berkualiti dan kepuasan pengguna.

64

Jadual 4.10 Statistik Koeffisien antara sistem berkualiti, maklumat

berkualiti, perkhidmatan berkualiti dan kepuasan

pengguna

65

Jadual 4.11 Ringkasan Pengujian Hipotesis 66

Jadual 5.1 Nilai purata item sistem berkualiti 69

Jadual 5.2 Nilai purata item makluamat berkualiti 70

Jadual 5.3 Nilai purata item perkhidmatan berkualiti 71

ix

SENARAI GAMBAR RAJAH

SENARAI RAJAH MUKA SURAT

Rajah 1.1 Aktiviti Sistem Maklumat 7

Rajah 1.2 Statistik aduan Sistem Portal UUM 13

Rajah 2.1 Hubungan antara Hasil Perkhidmatan dan Jangkaan 19

Rajah 2.2 Model Rangka Kerja 34

Rajah 4.1 Histogram dan Plot Kebarangkalian Normal 55

BAB SATU

PENGENALAN

1.1 Pendahuluan

Setiap organisasi sama ada besar atau kecil mempunyai pengguna yang perlu diberi

perhatian kerana pengguna merupakan salah satu dari sumber dana utama sesuatu

organisasi. Kajian ini bertujuan mengkaji faktor-faktor yang mempengaruhi kepuasan

pengguna terhadap salah satu sistem maklumat yang disediakan oleh jabatan UUM

Information Technology (UUMIT) kepada pengguna. Bab pengenalan ini menerangkan

mengenai latar belakang kajian, pernyataan masalah, objektif, skop dan kepentingan kajian

yang akan dilakukan.

1.2 Latar Belakang Kajian

Kepuasan pengguna merupakan satu perkara yang telah menjadi subjek kajian sejak

bertahun dahulu. Perkara ini berlaku kerana ia merupakan subjek yang tidak boleh

dipisahkan dari sesuatu organisasi sama ada yang memberikan perkhidmatan atau yang

menjual barangan. Seperti kata pepatah, subjek kepuasan pengguna ini umpama sesuatu

yang “tidak akan lapuk dek hujan dan tidak akan lekang dek panas”.

Kotler (2003) menjelaskan bahawa kepuasan pengguna adalah perasaan senang atau

kecewa seseorang yang muncul, setelah membandingkan antara persepsi atau kesan

terhadap prestasi perkhidmatan atau hasil sesuatu produk dengan jangkaan-

jangkaannya. Manakala Zeithaml, Parasuraman, dan Berry (1990) memperincikan bahawa

pengguna bukan hanya membuat penilaian berdasarkan hasil (outcome) sesuatu

The contents of

the thesis is for

internal user

only

84

RUJUKAN

Aburas, R., Raihan, N., & Hamid, A. (2013). Measurement models of Information Service

Quality: A Study On The Banking Sector. International Journal of Scientific &

Technology Research, 2(5), 74-79.

Agus, A., Barker, S., & Kandampully, J. (2007). An exploratory study of service quality in

the Malaysian public service sector. International Journal of Quality & Reliability

Management, 24(2), 177-190.

Ainin, S., Bahri, S., & Ahmad, A. (2012). Evaluating portal performance: A study of the

National Higher Education Fund Corporation (PTPTN) portal. Telematics and

Informatics, 29(3), 314-323.

AL Athmay, A. A. A., Fantazy, K., & Kumar, V. (2016). E-government adoption and user’s

satisfaction: an empirical investigation. EuroMed Journal of Business, 11(1), 57-83.

Al-Khaldi, M. A., & Wallace, R. O. (1999). The influence of attitudes on personal

computer utilization among knowledge workers: the case of Saudi Arabia.

Information & Management, 36(4), 185-204.

Alias, M. H., Ali, A. M., & Rahman, M. A. (2001). The impact of government policy on

the supply response of Malaysian palm oil, rubber and cocoa producers. Utara

Management Review, 2(1), 41-64.

Ali H. (2013). Ucapan Amanat 2013. Dicapai pada 14 Februari 2016 dari

http://www.mampu.gov.my/documents.

Anu Manchanda, Waljat College Of Applied Scienes,Muscat; Dr. Saurabh Mukherjee,

Banasthali Vidyapeeth University,Banasthali (2013). “A Review Of Information

System, Success Models”, International Journal Of Innovative Research In

Technology & Science, Volume 1, Number 3.

Aronson, J., Liang, T., & Turban, E. (2005). Decision support systems and intelligent

systems. Andi, Yoyakarta.

Bailey, J. E., & Pearson, S. W. (1983). Development of a tool for measuring and analyzing

computer user satisfaction. Management science, 29(5), 530-545.

Bal, Y., Bozkurt, S., & Ertemsir, E. (2012). The importance of using human resources

information systems (HRIS) and a research on determining the success of HRIS.

Barnett, V., & Lewis, T. (1994). Outliers in statistical data.

Belardo, S., Karwan, K. R., & Wallace, W. A. (1982, December). DSS component design

through field experimentation: an application to emergency management. In

Proceedings of the Third International Conference on Information Systems (Vol. 93).

http://www.mampu.gov.my/documents

85

Bharati, P., & Chaudhury, A. (2015). Product customization on the web: an empirical study

of factors impacting choiceboard user satisfaction. Bharati, P. and Chaudhury,

A.(2006),“Product Customization on the Web: An Empirical Study of Factors

Impacting Choiceboard User Satisfaction,” Information Resources Management

Journal, 19(2), 69-81.

Bitner, M. J. (1995). Building service relationships: it’s all about promises. Journal of the

Academy of marketing science, 23(4), 246-251.

Bowen, D. E., & Schneider, B. (1995). Winning the service game. Harvard Business

School Press, Boston, MA.

Carson T. (2006). Customer Satisfaction and the Success of Your Organization. Dicapai

pada 5 April 2016 dari http://www.carsonresearch.com/pdf.

Cengiz, E. (2010). Measuring customer satisfaction: Must or Not? Deniz Bilimleri ve

Mühendisliği Dergisi, 6(2).

Chatterjee, S., & Yilmaz, M. (1992). A review of regression diagnostics for behavioral

research. Applied Psychological Measurement, 16(3), 209-227.

Chengalur-Smith, I. N., Ballou, D. P., & Pazer, H. L. (1999). The impact of data quality

information on decision making: an exploratory analysis. IEEE Transactions on

Knowledge and Data Engineering, 11(6), 853-864.

Chu, P. Y., Lee, G. Y., & Chao, Y. (2012). Service quality, customer satisfaction, customer

trust, and loyalty in an e-banking context. Social Behavior and Personality: an

international journal, 40(8), 1271-1283.

Coakes, S. J., Steed, L., Dzidic, P., & Version, S. P. S. S. (2006). 13.0 for Windows:

Analysis Without Anguish.

Collett Miles, P. (2013). Competitive strategy: the link between service characteristics and

customer satisfaction. International Journal of Quality and Service Sciences, 5(4),

395-414.

Concepción Varela-Neira Rodolfo Vázquez-Casielles Víctor Iglesias, (2010). Explaining

customer satisfaction with complaint handling. International Journal of Bank

Marketing, Vol. 28 Iss 2 pp. 88 - 112

Creswell, J. W. (2009). Research design: Qualitative, quantitative, and mixed methods

approaches. Sage publications.

http://www.carsonresearch.com/pdf

86

Davis, L., & Jackson, B. (2005). Acquiring, implementing, and evaluating information

technology. Information Technology and the Criminal Justice System, 29-57.

Gefferie D. C. (2009). Evaluating the Effectiveness of Information Systems on

organizational performance in hospitals in Suriname.

DeLone, W.H. & McLean, E.R. (1992). Information systems success: the quest for the

dependent variable. Information Systems Research, Vol. 3, 60-95.

Delone, W. H., & McLean, E. R. (2003). The DeLone and McLean model of information

systems success: a ten-year update. Journal of management information systems,

19(4), 9-30.

Delone, W. H., & Mclean, E. R. (2004). Measuring e-commerce success: Applying the

DeLone & McLean information systems success model. International Journal of

Electronic Commerce, 9(1), 31-47.

Devaraj, S., Fan, M., & Kohli, R. (2002). Antecedents of B2C channel satisfaction and

preference: validating e-commerce metrics. Information systems research, 13(3),

316-333.

Dinter, B., Schieder, C. & Gluchowski, P. (2011). “Towards a life cycle oriented business

intelligence success model’, proceedings of the Americas Conference of Information

Systems 361.

Díez, E., & McIntosh, B. S. (2009). A review of the factors which influence the use and

usefulness of information systems. Environmental Modelling & Software, 24(5),

588-602.

Doll, W. J., & Torkzadeh, G. (1988). The measurement of end-user computing satisfaction.

MIS quarterly, 259-274.

Dwivedi, Y. K., Kapoor, K. K., Williams, M. D., & Williams, J. (2013). RFID systems in

libraries: An empirical examination of factors affecting system use and user

satisfaction. International Journal of Information Management, 33(2), 367-377.

Eom, S. (2014). Understanding e-Learners’ Satisfaction with Learning Management

Systems. Bulletin of the IEEE Technical Committee on Learning Technology, 16(2),

3.

Endsley, M. R., & Garland, D. J. (Eds.). (2000). Situation awareness analysis and

measurement. CRC Press.

English, L. P. (2009). Information quality applied: Best practices for improving business

information, processes and systems. Wiley Publishing.

F. Ray Miller dan Laura E. Miller (2007). That’s Customer Focus. Can Train Development

Corporation, ms. 16.

87

Fah, L. Y., & Hoon, K. C. (2009). Introduction to Statistical Analysis In Social Sciences.

Field, A. (2009). Discovering statistics using SPSS. Sage publications.

Forza, C. (1995). Quality information systems and quality management: a reference model

and associated measures for empirical research. Industrial Management & Data

Systems, 95(2), 6-14.

Fournier, S., & Mick, D. G. (1999). Rediscovering satisfaction. The Journal of Marketing,

5-23.

Fox, C., Levitin, A., & Redman, T. (1994). The notion of data and its quality dimensions.

Information processing & management, 30(1), 9-19.

Ghaleh, S. M. A., & Mirzaei, K. (2016). Examining the Quality of Electronic Services and

Its Relationship with User Satisfaction in Social Security Organization (Branch 17).

Mediterranean Journal of Social Sciences, 7(3 S3), 402.

Gelderman, M. (2002). Task difficulty, task variability and satisfaction with management

support systems. Information & Management, 39(7), 593-604.

Gerson, R. F. (1993). Measuring customer satisfaction. Crisp Publication. Inc., Menlo

Park, California.

Giese, J. L., & Cote, J. A. (2000). Defining consumer satisfaction. Academy of marketing

science review, 2000, 1.

Glynn Mangold, W., & Babakus, E. (1991). Service quality: The front-stage vs. the back-

stage perspective. Journal of Services Marketing, 5(4), 59-70.

Goodhue, D. L. (1995). Understanding user evaluations of information systems.

Management science, 41(12), 1827-1844.

Gotzamani, K. D., & Tsiotras, G. D. (2002). The true motives behind ISO 9000

certification: their effect on the overall certification benefits and long term

contribution towards TQM. International Journal of Quality & Reliability

Management, 19(2), 151-169.

Gronroos, C. (1982). Strategic management and marketing in the service. Boston:

Management and Marketing.

Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006).

Multivariate data analysis (Vol. 6).

Hair Jr, J. F. Money, AH, Samouel, P. and Page, M.(2007). Research methods for business.

Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a silver bullet. Journal

of Marketing theory and Practice, 19(2), 139-152.

88

Hamilton, S., & Chervany, N. L. (1981). Evaluating information system effectiveness-Part

I: Comparing evaluation approaches. MIS quarterly, 55-69.

Hayes, B. E. (1992). Measuring customer satisfaction: development and use of

questionaires. Measuring customer satisfaction: development and use of

questionaires.

Homburg, C., Hoyer, W. D., & Fassnacht, M. (2002). Service orientation of a retailer’s

business strategy: Dimensions, antecedents, and performance outcomes. Journal of

Marketing, 66(4), 86-101.

Houda Khlif & Rim Jallouli (2014). The Success Factors Of CRM Systems: An

Explanatory Analysis. Journal of Global Business and Technology, Volume 10,

Number 2.

Jo Bitner, M. (2001). Service and technology: opportunities and paradoxes. Managing

Service Quality: An International Journal, 11(6), 375-379.

Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities.

Educ psychol meas.

Iivari, J. (2005). An empirical test of the DeLone-McLean model of information system

success. ACM Sigmis Database, 36(2), 8-27.

Ives, B., Olson, M. H., & Baroudi, J. J. (1983). The measurement of user information

satisfaction. Communications of the ACM, 26(10), 785-793.

Jhandir, S. U. (2012). Customer satisfaction, perceived service quality and mediating role

of perceived value. International Journal of Marketing Studies, 4(1).

Jiang, J. J., Klein, G., & Carr, C. L. (2002). Measuring information system service quality:

SERVQUAL from the other side. MIS quarterly, 145-166.

Johnson, M. D., & Auh, S. (1998). Customer satisfaction, loyalty, and the trust

environment. NA-Advances in Consumer Research Volume 25.

Laudon, K. C., & Laudon, J. P. (2002). Pengurusan Sistem Maklumat, Edisi Keenam, ms.

5.

Lervik-Olsen, L., Witell, L., & Gustafsson, A. (2014). Turning customer satisfaction

measurements into action.

Lovelock, C. H., & Wirtz, J. (2004). Services marketing: people, technology, strategy.

Pearson Prentice Hall.

Kettinger, W. J., & Lee, C. C. (1994). Perceived service quality and user satisfaction with

the information services function. Decision sciences, 25(5‐6), 737-766.

89

Kettinger, W. J., & Lee, C. C. (1999). Replication of measures in information systems

research: the case of IS SERVQUAL. Decision Sciences, 30(3), 893-899.

Klobas, J. E., & McGill, T. J. (2010). The role of involvement in learning management

system success. Journal of Computing in Higher Education, 22(2), 114-134.

Koo, C., Wati, Y., & Chung, N. (2013). A study of mobile and internet banking service:

applying for IS success model. Asia Pacific Journal of Information Systems, 23(1),

65-86.

Kotler, P. (2003). Marketing Management 11th Edition, m138.

Kotler, P., Ang, S. H., & Tan, C. T. (2013). Marketing and Management: An Asian

Perspective.

Koufaris, M. (2002). Applying the technology acceptance model and flow theory to online

consumer behavior. Information systems research, 13(2), 205-223.

Kumbhar, V. M. (2011). Factors affecting the customer satisfaction in e-banking: some

evidences form Indian banks. Management Research and practice, 3(4), 1-14.

Lee, S. K., & Yu, J. H. (2012). Success model of project management information system

in construction. Automation in construction, 25, 82-93.

Leclercq, A. (2007). The perceptual evaluation of information systems using the construct

of user satisfaction: case study of a large French group. ACM SIGMIS Database,

38(2), 27-60.

Levesque, T., & McDougall, G. H. (1996). Determinants of customer satisfaction in retail

banking. International Journal of Bank Marketing, 14(7), 12-20.

Lengyel A. (2012), A Critical Review Of Customer Satisfaction.

Lin, C. S., Wu, S., & Tsai, R. J. (2005). Integrating perceived playfulness into expectation-

confirmation model for web portal context. Information & management, 42(5), 683-

693.

Liu, C., & Arnett, K. P. (2000). Exploring the factors associated with Web site success in

the context of electronic commerce. Information & management, 38(1), 23-33.

Liu, C. H., Chou, S. F., Gan, B., & Tu, J. H. (2015). How “quality” determines customer

satisfaction: Evidence from the mystery shoppers’ evaluation. The TQM Journal,

27(5), 576-590.

Lytle, R. S., & Timmerman, J. E. (2006). Service orientation and performance: an

organizational perspective. Journal of Services Marketing, 20(2), 136-147.

90

Ma, Z., & Zhao, J. (2012). Evidence on e-banking customer satisfaction in the China

commercial bank sector. Journal of Software, 7(4), 927-933.

McGill, T. J., Hobbs, V. J., & Klobas, J. E. (2000). Testing the DeLone and McLean Model

of IS success in the user developed application domain.

McKinney, V., Yoon, K., & Zahedi, F. M. (2002). The measurement of web-customer

satisfaction: An expectation and disconfirmation approach. Information systems

research, 13(3), 296-315.

Mihelis, G., Grigoroudis, E., Siskos, Y., Politis, Y., & Malandrakis, Y. (2001). Customer

satisfaction measurement in the private bank sector. European Journal of

Operational Research, 130(2), 347-360.

Mohd S. H. (2007). Dicapai pada 14 Februari 2016 dari

http://www.pmo.gov.my/ucapan/index.php?qt=kepuasan%20pelanggan&m=p&p=a

ll&id=3681.

Mohamed N., (2011). Ucapan perasmian Persidangan Pegawai-Pegawai Kanan Bahagian

Hal Ehwal Undang-Undang, Jabatan Insolvensi Malaysia dan Jabatan Bantuan

Guaman tahun 2011.

Montesdioca, G. P. Z., & Maçada, A. C. G. (2015, January). Quality Dimensions of the

DeLone-McLean Model to Measure User Satisfaction: An Empirical Test on the

Information Security Context. In System Sciences (HICSS), 2015 48th Hawaii

International Conference on (pp. 5010-5019). IEEE.

Mudzana, T., & Maharaj, M. (2015). Measuring the success of business-intelligence

systems in South Africa: An empirical investigation applying the DeLone and

McLean Model. SA Journal of Information Management, 17(1), 7-pages.

Muller, R., & Jugdev, K. (2012). Critical success factors in projects: Pinto, Slevin, and

Prescott-The elucidation of project success. International Journal of Managing

Projects in Business, 5(4), 757-775.

O'Sullivan, D., & McCallig, J. (2012). Customer satisfaction, earnings and firm value.

European Journal of Marketing, 46(6), 827-843.

National Business Research Institute (NBRI). Why and How To Measure Customer

Satisfaction. Dicapai pada 6 April 2016 dari https://www.nbrii.com/customer-

survey-white-papers/why-and-how-to-measure-customer-satisfaction/.

Nelson, R. R., Todd, P. A., & Wixom, B. H. (2005). Antecedents of information and system

quality: an empirical examination within the context of data warehousing. Journal of

management information systems, 21(4), 199-235.

Parasuraman, A., Zeithaml, V. A., & Berry, L. L. (1985). A conceptual model of service

quality and its implications for future research. Journal of Marketing, 41-50.

http://www.pmo.gov.my/ucapan/index.php?qt=kepuasan%20pelanggan&m=p&p=all&id=3681
http://www.pmo.gov.my/ucapan/index.php?qt=kepuasan%20pelanggan&m=p&p=all&id=3681
https://www.nbrii.com/customer-survey-white-papers/why-and-how-to-measure-customer-satisfaction/
https://www.nbrii.com/customer-survey-white-papers/why-and-how-to-measure-customer-satisfaction/

91

Parasuraman, A. (2002). Service quality and productivity: a synergistic perspective.

Managing Service Quality: An International Journal, 12(1), 6-9.

Parasuraman, A., Zeithaml, V. A., & Malhotra, A. (2005). ES-QUAL a multiple-item scale

for assessing electronic service quality. Journal of service research, 7(3), 213-233.

Petter, S., Delone, W. and Mclean, E. (2008). “Measuring information systems success:

models, dimensions, measures, and interrelationships”, European Journal of

Information Systems, Vol. 17 No. 3, pp. 236-263.

Pekeliling Kemajuan Pentadbiran Awam (PKPA) Bilangan 1 (2008).

Ping, C. T. Y., Suki, N. M., & Suki, N. M. (2012). Service quality dimension effects on

customer satisfaction towards e-banking. Interdisciplinary journal of contemporary

research in business, 4(4), 741.

Pitt, L. F., Watson, R. T., & Kavan, C. B. (1995). Service quality: a measure of information

systems effectiveness. MIS quarterly, 173-187.

Pitt, L. F., Watson, R. T., & Kavan, C. B. (1997). Measuring information systems service

quality: concerns for a complete canvas. MIS quarterly, 209-221.

Pratyush Bharati dan Daniel Berg, (2003),"Managing information systems for service

quality: a study from the other side", Information Technology & People, Vol. 16 Iss

2 pp. 183 – 202.

Pon, R. K., & Cárdenas, A. F. (2005, June). Data quality inference. In Proceedings of the

2nd international workshop on Information quality in information systems (pp. 105-

111). ACM.

Rai, A., Lang, S. S., & Welker, R. B. (2002). Assessing the validity of IS success models:

An empirical test and theoretical analysis. Information systems research, 13(1), 50-

69.

Rekila, T. (2013). A study of the factors influencing customer satisfaction and efficiency

in contact centers: the combined effect.

Roca, J. C., Chiu, C. M., & Martínez, F. J. (2006). Understanding e-learning continuance

intention: An extension of the Technology Acceptance Model. International Journal

of human-computer studies, 64(8), 683-696.

Roldán, J. L., & Leal, A. (2003). A validation test of an adaptation of the DeLone and

McLean’s model in the Spanish EIS field. Critical reflections on information

systems: a systemic approach, 66-84.

Roscoe, J. T. (1975). Fundamental research statistics for the behavioral sciences [by] John

T. Roscoe. New York, NY: Holt, Rinehart and Winston.

92

Rozai, A. A. M., Romle, A. R., Ahmad, N. H. A., Rodzi, S. M., & Azemi, H. S. C. (2016).

User Preference Towards Digital Library and Virtual Community from the

Perspectives of E-Quality in Tertiary Education. World Applied Sciences Journal,

34(5), 612-618.

Sasser, W. E., Olsen, R. P., & Wyckoff, D. D. (1978). Management of service operations:

Text, cases, and readings. Allyn & Bacon.

Seddon, P. B. (1997). A respecification and extension of the DeLone and McLean model

of IS success. Information systems research, 8(3), 240-253.

Sekaran, U., & Bougie, R. (2003). Research methodology for business.

Sekaran, U., & Bougie, R. (2010). Research Method for Business, A Skill Building

Approach. John Wiley & Sons Inc.

Shankar, V., Smith, A. K., & Rangaswamy, A. (2003). Customer satisfaction and loyalty

in online and offline environments. International journal of research in marketing,

20(2), 153-175.

Singels, J., Ruël, G., & Van De Water, H. (2001). ISO 9000 series-Certification and

performance. International Journal of Quality & Reliability Management, 18(1), 62-

75.

Sobihah, M., Mohamad, M., Ali, N. A. M., & Ismail, W. Z. W. (2015). E-commerce service

quality on customer satisfaction, belief and loyalty: a proposal. Mediterranean

Journal of Social Sciences, 6(2), 260.

Srinivasan, A. (1985). Alternative measures of system effectiveness: associations and

implications. MIS quarterly, 243-253.

Stvilia, B., Gasser, L., Twidale, M. B., & Smith, L. C. (2007). A framework for information

quality assessment. Journal of the American society for information science and

technology, 58(12), 1720-1733.

Tabachnick, B. G., & Fidell, L. S. (2013). Using Multivariate Statistics, 6th International

edition (cover) edn.

Tamar F. (2015). The Importance of Customer Satisfaction. Dicapai pada 5 April 2016

dari http://www.nanorep.com/the--importance-of-customer-satisfaction.

Telang, R., & Mukhopadhyay, T. (2004). Drivers of Web portal use. In Electronic

Commerce research and applications.

Thong, J. Y., & Yap, C. S. (1996). Information systems effectiveness: A user satisfaction

approach. Information Processing & Management, 32(5), 601-610.

http://www.nanorep.com/the--importance-of-customer-satisfaction

93

Todoran, I. G., Lecornu, L., Khenchaf, A., & Caillec, J. M. L. (2015). A methodology to

evaluate important dimensions of information quality in systems. Journal of Data

and Information Quality (JDIQ), 6(2), 11.

Turban, E., Rainer, R. K., & Potter, R. E. (2007). Introduction to Information Systems:

Supporting and Transforming Business. John Wiley & Sons, Inc..

Van Dyke, T. P., Kappelman, L. A., & Prybutok, V. R. (1997). Measuring information

systems service quality: concerns on the use of the SERVQUAL questionnaire. MIS

quarterly, 195-208.

Van Dyke, T. P., Prybutok, V. R., & Kappelman, L. A. (1999). Cautions on the use of the

SERVQUAL measure to assess the quality of information systems services. Decision

sciences, 30(3), 877-891.

Vavra, T. G. (2002). Customer satisfaction measurement simplified: A step-by-step guide

for ISO 9001: 2000 certification. ASQ Quality Press.

Verardi, V., & Croux, C. (2008). Robust regression in Stata. Available at SSRN 1369144.

Wang, K., & Lin, C. L. (2012). The adoption of mobile value-added services: Investigating

the influence of IS quality and perceived playfulness. Managing Service Quality: An

International Journal, 22(2), 184-208.

Wangpipatwong, S., Chutimaskul, W., & Papasratorn, B. (2005, November). Factors

influencing the adoption of Thai eGovernment websites: information quality and

system quality approach. In Proceedings of the Fourth International Conference on

eBusiness (pp. 19-20).

Watson, R. T., Pitt, L. F., & Kavan, C. B. (1998). Measuring information systems service

quality: lessons from two longitudinal case studies. Mis Quarterly, 61-79.

Wilkin, C., & Hewitt, B. (1999). Quality in a respecification of DeLone and McLean’s IS

success model. In Proceedings of 1999 IRMA international conference (pp. 663-

672).

Williams, P., Ashill, N. J., Naumann, E., & Jackson, E. (2015). Relationship quality and

satisfaction: Customer-perceived success factors for on-time projects. International

Journal of Project Management, 33(8), 1836-1850.

Wixom, B. H., & Todd, P. A. (2005). A theoretical integration of user satisfaction and

technology acceptance. Information systems research, 16(1), 85-102.

Wu, J. H., & Wang, Y. M. (2006). Measuring KMS success: A respecification of the

DeLone and McLean's model. Information & Management, 43(6), 728-739.

Xu, D. (2013). Integrating Service Quality with System and Information Quality: An

Empirical Test in the E-Service Context1. Available at SSRN.

94

Yang, Z., & Fang, X. (2004). Online service quality dimensions and their relationships

with satisfaction: A content analysis of customer reviews of securities brokerage

services. International Journal of Service Industry Management, 15(3), 302-326.

Ye, J., McKeever, S., Coyle, L., Neely, S., & Dobson, S. (2008, July). Resolving

uncertainty in context integration and abstraction: context integration and

abstraction. In Proceedings of the 5th international conference on Pervasive services

(pp. 131-140). ACM.

 Zeithaml, V. A., Parasuraman, A., & Berry, L. L. (1990). Delivering service quality. New

York: The Free Press.

Zeithaml dan Bitner (2000). Service Marketing: Integrating Customer Focus Across The

Firm. McGraw Hill.

Zeithaml, V. A., Lemon, K. N., & Rust, R. T. (2001). Driving customer equity: How

customer lifetime value is reshaping corporate strategy. Simon and Schuster.

Zeithaml, V. A., & Bitner, M. J. (2003). Service Marketing. McGraw Hill Inc, Int’l Edition.

Zeithaml, V. A., & Bitner, M. J. (2003). Customer perceptions of service. Services

Marketing: Integrating Customer Focus Across the Firm.

Zhou, R., Khemmarat, S., & Gao, L. (2010, November). The impact of YouTube

recommendation system on video views. In Proceedings of the 10th ACM

SIGCOMM conference on Internet measurement (pp. 404-410). ACM.

Zineldin, M. (2000). Beyond relationship marketing: technologicalship marketing.

Marketing Intelligence & Planning, 18(1), 9-23.

Ziaullah, M., Feng, Y., & Akhter, S. N. (2014). Online retailing: relationship among e-

tailing system quality, e-satisfaction, e-trust and customers commitment in China.

International Journal of Economics, Commerce and Management, 2(10), 1-17.

	HAKCIPTA
	TAJUK MUKASURAT
	KEBENARAN MERUJUK
	ABSTRAK
	ABSTRACT
	PENGHARGAAN
	ISI KANDUNGAN
	SENARAI JADUAL
	SENARAI GAMBAR RAJAH
	BAB SATU: PENGENALAN
	1.1 Pendahuluan
	1.2 Latar Belakang Kajian
	1.2.1 UUM Information Technolog
	1.2.2 Sistem Maklumat
	1.2.3 UUM Portal Single Sign On

	1.3 PERNYATAAN MASALAH
	1.4 Persoalan Kajian
	1.5 Objektif Kajian
	1.6 Skop Kajian
	1.7 Kepentingan Kajian
	1.8 Pengorganisasian Kajian

	BAB DUA: ULASAN KARYA
	2.1 Pendahuluan
	2.2 Kepuasan Pengguna
	2.3 Faktor-Faktor Yang Mempengaruhi Kepuasan Pengguna Sistem Maklumat
	2.4 Sistem Berkualiti
	2.5 Maklumat Berkualiti
	2.6 Perkhidmatan Berkualiti
	2.7 Rangka Kerja Kajian
	2.8 Pembangunan Hipotesis
	2.8.1 Hubungan antara Sistem Berkualiti dan Kepuasan Pengguna
	2.8.2 Hubungan antara Maklumat Berkualiti dan Kepuasan Pengguna
	2.8.3 Hubungan antara Perkhidmatan Berkualiti dan Kepuasan Pengguna

	2.9 Kesimpulan

	BAB TIGA: METODOLOGI KAJIAN
	3.1 Pendahuluan
	3.2 Reka Bentuk Kajian
	3.3 Populasi dan Pensampelan
	3.4 Instrumen Kajian
	3.4.1 Kepuasan Pelanggan
	3.4.2 Sistem Berkualiti
	3.4.3 Maklumat Berkualiti
	3.4.4 Perkhidmatan Berkualiti

	3.5 Susun Atur Soal Selidik
	3.6 Kajian Rintis
	3.7 Prosedur Pengumpulan Data
	3.8 Teknik Analisa
	3.8.1 Analisis Deskriptif
	3.8.2 Analisis Korelasi
	3.8.3 Analisis Regresi

	3.9 Kesimpulan

	BAB EMPAT: DAPATAN KAJIAN
	4.1 Pendahuluan
	4.2 Peratus Tindak balas
	4.3 Saringan Data dan Analisis Awal
	4.3.1 Data Hilang
	4.3.2 Pengecaman Titik Terpencil
	4.3.3 Ujian Normaliti
	4.3.4 Ujian Multikolinearan

	4.4 Analisis Deskriptif Demografi Responden
	4.5 Analisis Deskriptif Pemboleh ubah Kajian
	4.6 Kebolehpercayaan
	4.7 Analisis Korelasi
	4.8 Analisis Regresi
	4.9 Ringkasan Penemuan

	BAB LIMA: PERBINCANGAN, CADANGAN DAN KESIMPULAN
	5.1 Pendahuluan
	5.2 Rumusan
	5.3 Hubungan antara Sistem Berkualiti dan Kepuasan Pengguna
	5.4 Hubungan antara Maklumat Berkualiti dan Kepuasan Pengguna
	5.5 Hubungan antara Perkhidmatan Berkualiti dan Kepuasan Pengguna
	5.6 Implikasi Untuk Pelaksanaan
	5.7 Limitasi dan Cadangan untuk Kajian Masa Hadapan
	5.8 Kesimpulan

	RUJUKAN

