

THE INFLUENCE OF SOCIAL AND CULTURAL CAPITAL OF STUDENTS IN
PRIVATE HIGHER EDUCATION INSTITUTION ON
STUDENTS' SATISFACTION

MOHAMED ABOBAKR ABDULLAH BAJUNAID

UNIVERSITI TEKNOLOGI MALAYSIA

THE INFLUENCE OF SOCIAL AND CULTURAL CAPITAL OF STUDENTS IN
PRIVATE HIGHER EDUCATION INSTITUTION ON
STUDENTS' SATISFACTION

MOHAMED ABOBAKR ABDULLAH BAJUNAID

A thesis submitted in fulfilment of the
requirements for the award of the degree of
Doctor of Philosophy (Management)

Faculty of Management
Universiti Teknologi Malaysia

JUNE 2015

To my beloved mother, who did not live to witness this day
but I believe she would be very proud.

To my dear wife, who gave me constant support,
encouragement, and patience.

To my sons and daughter, who are my source of
joy and gladness.

ACKNOWLEDGEMENT

First of all, I would like to thank Allah S.W.T, who gave me the strength, ability and opportunity to accomplish this humble work.

I wish to express my sincere appreciation to my supervisor Prof. Dr. Rohaizat Bin Baharun for his supervision, guidance, encouragement, and invaluable advice throughout my PhD journey.

My sincere thanks also go to my father who was supporting me with his blessing Doaa. Also, I am greatly indebted and appreciate very much my beloved wife, for her sacrifices, support, and encouragement throughout the duration of this study. To my sons and daughter; Hamzah, Abobakr, and Asma, for accepting my frequent absence from home. Also, to all my dearest brothers and sisters, a big thank you for their support and encouragement in my life.

I would like to thank the members of Faculty of Management, Universiti Teknologi Malaysia (academic and non-academic) whom I have interacted with for their efforts and knowledgeable contributions. Also, I would like to thank all those who have contributed in one way or the other to the completion of this thesis. Unfortunately, it is not possible to list all of them in this limited space. I am grateful to all my fellow PhD students, colleagues and friends in Saudi Arabia and Malaysia, may Allah bless you all.

Lastly, my acknowledgement goes to all who helped me with the data collection at private universities and colleges in Riyadh and Jeddah, Saudi Arabia. I thank the academic staffs who distributed the survey forms and students who participated in the study.

ABSTRACT

Stiff competition in the higher education sector demands the institutions of higher education to pay more attention in evaluating the overall students' satisfaction and institution loyalty. The theory of push and pull is one of the motivation theories which explains why students pursue higher education and choose a specific higher education institution (HEI). The main purpose of this study is to develop an integrated model to understand college students' behaviour and try to extend the theoretical and empirical evidence on the causal linkages between the push and pull motivations, the social and cultural capital of student and institution, the overall student's satisfaction, and the HEI loyalty. This study was conducted in Saudi Arabia by a representative of students from developing countries. The scope of the study covers private higher education institutions in two big Saudi cities. A cluster sampling followed by a judgment sampling was employed to identify the study respondents. A total of 720 questionnaires were distributed and the analysis was based on 569 usable questionnaires. Two main statistical tools were used, i.e., SPSS 21 and AMOS 21. The findings of the current study support seven out of nine hypotheses. The final structural model results presented evidence that the relationship between push motivations and the overall student's satisfaction as well as pull motivations and the overall student's satisfaction are statistically supported. In addition, the relationship between the overall student's satisfaction and HEI loyalty is significant. The moderation role of the social and cultural capital of institution between pull motivations and overall student's satisfaction is supported. However, the moderation role of the social and cultural capital of student between push motivations and overall student's satisfaction is not supported. The results of this study should help higher education marketers to develop marketing strategies to attract college students and encourage persistence at HEI. Managerial implications are discussed, as well as several potential recommendations for future studies are identified and a conclusion is drawn.

ABSTRAK

Persaingan yang sengit dalam sektor pendidikan tinggi, menuntut institusi pendidikan tinggi memberikan lebih perhatian dengan menilai secara menyeluruh kepuasan pelajar dan kesetiaan mereka terhadap institusi. Teori faktor tolak dan tarik merupakan salah satu teori motivasi yang menjelaskan mengapa pelajar melanjutkan pelajaran ke peringkat tinggi dan memilih institusi pengajian tinggi (HEI) tertentu. Tujuan utama kajian ini adalah untuk membangunkan satu model bersepadu bagi memahami tingkah laku pelajar kolej dan cuba untuk memperluaskan teori dan bukti empirik pada hubungan sebab-musabab antara motivasi tolak dan tarik, modal sosial dan budaya pelajar dan institusi, keseluruhan kepuasan pelajar dan kesetiaan terhadap HEI. Kajian ini dijalankan di Arab Saudi dengan respondennya merupakan pelajar yang mewakili negara-negara membangun. Skop kajian ini meliputi institusi pengajian tinggi swasta di dua buah bandar besar Saudi. Pensampelan kelompok diikuti dengan pensampelan pertimbangan telah digunakan untuk mengenal pasti responden kajian. Sebanyak 720 borang soal selidik telah diedarkan dan analisis berdasarkan 569 borang soal selidik yang boleh guna. Dua alatan statistik utama digunakan iaitu SPSS 21 dan Amos 21. Hasil kajian semasa menyokong tujuh daripada sembilan hipotesis. Keputusan akhir model struktur menunjukkan bukti bahawa hubungan antara motivasi tolak dengan keseluruhan kepuasan pelajar serta motivasi tarik dengan keseluruhan kepuasan pelajar disokong secara statistik. Selain itu, hubungan antara keseluruhan kepuasan pelajar dengan kesetiaan kepada HEI adalah signifikan. Peranan penyederhanaan modal sosial dan budaya institusi dengan motivasi tarik dan keseluruhan kepuasan pelajar juga disokong. Walau bagaimanapun, peranan penyederhanaan modal sosial dan budaya pelajar dengan motivasi tolak dan keseluruhan kepuasan pelajar pula tidak disokong. Hasil kajian membantu pemasar pengajian tinggi membangunkan strategi pemasaran untuk menarik pelajar-pelajar kolej dan menggalakkan kegigihan di HEI. Implikasi terhadap pengurusan turut dibincangkan, serta beberapa cadangan yang berpotensi untuk kajian pada masa depan juga dikenal pasti dan kesimpulan diberikan.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xiv
	LIST OF FIGURES	xviii
	LIST OF APPENDICES	xx
 1	 INTRODUCTION	 1
	1.1 Introduction	1
	1.2 Study Background	2
	1.3 The Kingdom of Saudi Arabia: An Overview	4
	1.3.1 The Kingdom of Saudi Arabia: Brief Background	4
	1.3.2 Higher Education in KSA	5
	1.3.3 The Public Universities in Saudi Arabia	6
	1.3.4 Studying Abroad	7
	1.3.5 Private Higher Education Institutions in KSA	8
	1.4 Statement of Problem	11
	1.5 Research Objectives	14
	1.6 Research Questions	15
	1.7 Research Significance	16
	1.7.1 Knowledge	16
	1.7.2 Managerial and Practical Implications	17

1.8	Research Scope	18
1.9	Operational Definitions	19
1.10	Abbreviations	22
1.11	Organization of the Thesis	23
1.12	Summary	24
2	LITERATURE REVIEW	25
2.1	Introduction	25
2.2	Choosing Higher Education Institution	25
2.3	Higher Education Motivation	27
2.3.1	Motivation Defined	29
2.3.2	Motivation Theories	30
2.3.2.1	Push and Pull Motivation	32
2.4	Student Satisfaction	38
2.4.1	Student Satisfaction and Institution Loyalty	43
2.5	Social and Cultural Capital	46
2.5.1	Social and Cultural Capital of Student	46
2.5.1.1	Bourdieu's Social and Cultural Capital	47
2.5.1.2	Social Capital of Student	49
2.5.1.3	Cultural Capital of Student	50
2.5.2	Social and Cultural Capital of Higher Education Institution	53
2.5.2.1	Social Capital of Higher Education Institution	53
2.5.2.2	Cultural Capital of Higher Education Institution	55
2.6	Theoretical Framework	57
2.7	Summary	60
3	RESEARCH METHODOLOGY	62
3.1	Introduction	62
3.2	Research Design	64
3.3	Research Framework	66
3.4	Research Hypotheses	68
3.5	Quantitative Method	77
3.6	Sampling Design	78
3.7	Development of the Instrument	81

3.8	Questionnaire Validity	90
3.8.1	Pilot Study	91
3.9	Data Collection	92
3.9.1	Data Collection Procedures and Survey Administration	93
3.10	Data Analysis	94
3.10.1	Descriptive Statistics	95
3.10.1.1	Normal Distribution and Outlier	95
3.10.1.2	Mean and Standard Deviation	96
3.10.2	Factor Analysis	97
3.10.2.1	Multicollinearity	97
3.10.3	Structural Equation Modeling (SEM)	99
3.10.3.1	Advantages of SEM and Using AMOS	100
3.10.3.2	Confirmatory Factor Analysis (CFA)	101
3.10.3.3	Measurement Model	101
3.10.4	Unidimensionality Analysis	104
3.10.5	Construct Reliability (CR)	105
3.10.6	Construct Validity	105
3.10.7	Structural Model	106
3.10.8	Sequential Chi-square Difference Test (SCDT)	109
3.10.9	Moderation Role	109
3.10.10	Mediation Role	112
3.10.10.1	Bootstrapping Method	113
3.11	Summary	114

4	DATA ANALYSIS	115
4.1	Introduction	115
4.2	Data Analysis Overview	116
4.3	Data Processing	116
4.3.1	Editing Data	117
4.3.2	Handling Blank Responses	118
4.3.3	Category of Data	119
4.4	Sample Demographics	120
4.5	Examination of Data Entry	125
4.6	Kind of Missing Values	126
4.7	Assessment of Outliers and Normality	127
4.8	Descriptive Statistics	130

4.9	Factor Analysis	133
4.9.1	Factor Analysis for Push Motivations	133
4.9.2	Factor Analysis for Pull Motivations	136
4.9.3	Factor Analysis for Social and Cultural Capital of Students	138
4.9.4	Factor Analysis for Social and Cultural Capital of Institution	140
4.9.5	Factor Analysis for Overall Student Satisfaction	143
4.9.6	Factor Analysis for Higher Education Institution Loyalty	144
4.10	Reliability Analysis	146
4.11	Multicollinearity	148
4.12	Correlation R	150
4.13	Examining the Model of Push Motivations	152
4.13.1	Measurement Model of Push Motivations	152
4.13.2	Multiple Normality Test and Outliers of Push Motivations	154
4.13.3	Estimating CFA Model for Push Motivations	156
4.13.4	Unidimensionality Analysis for Push Motivations	160
4.13.5	Construct Reliability of Push Motivation	161
4.13.6	Construct Validity of Push Motivations	162
4.14	Examining the Model of Pull Motivations	163
4.14.1	Measurement Model of Pull Motivations	164
4.14.2	Multiple Normality Test and Outliers of Pull Motivations	166
4.14.3	Estimating CFA Model for Pull Motivations	167
4.14.4	Unidimensionality Analysis for Pull Motivations	171
4.14.5	Construct Reliability of Pull Motivation	171
4.14.6	Construct Validity of Pull Motivations	172
4.15	Examining the Model of Social and Cultural Capital of Students (SCCS)	173
4.15.1	Measurement Model of Social and Cultural Capital of Students (SCCS)	174
4.15.2	Multiple Normality Test and Outliers of SCCS	175
4.15.3	Estimating CFA Model for Social and Cultural Capital of Students	177

4.15.4	Unidimensionality Analysis for Social and Cultural Capital of Students	182
4.15.5	Construct Reliability of Social and Cultural Capital of Students	182
4.15.6	Construct Validity of Social and Cultural Capital of Students	183
4.16	Examining the Model of Social and Cultural Capital of Institution (SCCI)	184
4.16.1	Measurement Model of Social and Cultural Capital of Institutions (SCCI)	185
4.16.2	Multiple Normality Test and Outliers of SCCI	186
4.16.3	Estimating CFA Model for Social and Cultural Capital of Institution	189
4.16.4	Unidimensionality Analysis for SCCI	192
4.16.5	Construct Reliability of Social and Cultural Capital of institution	193
4.16.6	Construct Validity of Social and Cultural Capital of Institution	193
4.17	Examining the Model of Overall Student Satisfaction (OSS)	195
4.17.1	Multiple Normality Test and Outliers of OSS	196
4.17.2	Estimating CFA Model for Overall Student Satisfaction	197
4.17.3	Unidimensionality Analysis for OSS	199
4.17.4	Construct Reliability and Validity of OSS	200
4.18	Examining the Model of Higher Education Institution Loyalty (HEIL)	200
4.18.1	Multiple Normality Test and Outliers of HEIL	202
4.18.2	Estimating CFA Model for Higher Education Institution Loyalty (HEIL)	203
4.18.3	Unidimensionality Analysis for HEIL	205
4.18.4	Construct Reliability and Validity of HEIL	205
4.19	Examining the Overall Measurement Model	206
4.19.1	Overall Measurement Model of the Study	206
4.19.2	Multiple Normality Test and Outliers of Overall Measurement Model	207
4.19.3	Estimating CFA Model of Overall Measurement Model	209

4.19.4	Unidimensionality Analysis for Overall	
	Measurement Model	213
4.19.5	Construct Reliability and Validity of Overall	
	Measurement Model	213
4.20	Examining the Structural Model	215
4.21	Mediation Role of Overall Student Satisfaction	217
4.21.1	Measurement Model for Mediation Role of OSS	218
4.21.1.1	Multiple Normality Test and Outliers of the	
	Model for Mediation Role of OSS	220
4.21.1.2	Estimating CFA of the Model for Mediation	
	Role of OSS	221
4.21.1.3	Unidimensionality Analysis for the Model	
	for Mediation Role of OSS	224
4.21.1.4	Construct Reliability and Validity of the	
	Model for Mediation Role of OSS	225
4.21.2	Sequential Chi-square Difference Test (SCDT)	
	for Mediation Role of OSS	226
4.12.3	The Mediation effect of OOS by Bootstrapping	229
4.22	Testing Hypotheses and Findings	232
4.23	Investigating the Moderation Role of SCCS	239
4.23.1	Moderator Role of Social Relationship (SR)	241
4.23.2	Moderator Role of Habits (HB)	243
4.23.3	Moderator Role of Family Support (FS)	244
4.23.4	Moderator Role of Socio-Economic Status (SES)	245
4.23.5	Moderator Role of Student Abilities (SA)	246
4.24	Moderator Role of Social and Cultural Capital of Institution	
	(SCCI)	248
4.24.1	Moderator Role of Corporate Social Responsibility	
	(CSR)	249
4.24.2	Moderator Role of Out-of-Class Experience (OCE)	251
4.24.3	Moderator Role of Faculty-Student Interaction (FSI)	252
4.24.4	Moderator Role of College Experience (CEX)	253
4.24.5	Moderator Role of Campus Climate (CC)	255
4.24.6	Moderator Role of HEI Leadership (HL)	256
4.24.7	Moderator Role of Institutional Support (IS)	257
4.24.8	Moderator Role of Campus Visit (CV)	259
4.25	Summary	263

5	DISCUSSION AND CONCLUSION	265
5.1	Introduction	265
5.2	Overview of the Study	266
5.3	Discussion of Key Study Findings	269
5.3.1	The Positive Influence of Push Motivation on Overall Student satisfaction	270
5.3.2	The Positive Effect of Pull Motivation on Overall Student Satisfaction	271
5.3.3	The Positive Effect of Overall Student Satisfaction on HEI	273
5.3.4	The Social and Cultural Capital of Student	274
5.3.5	The Social and Cultural Capital of Higher Education Institution	276
5.4	Research Contribution to the Knowledge	284
5.5	Practical Implication	286
5.6	Research Limitations	287
5.7	Future Research	289
5.8	Conclusion	291
	REFERENCES	292
	Appendices A - D	314-362

LIST OF TABLES

TABLE NO.	TITLE	PAGE
1.1	Private Universities in KSA	9
1.2	Private Colleges in KSA	10
2.1	Factors Affecting the Decision to Study Abroad by Third World students	34
2.2	Factors Affecting Overseas Students Decision to Study Abroad (%)	35
3.1	Research Methodology Procedure Explanation	63
3.2	Variables and Supportive Literature	67
3.3	Categories of the Targeted Private Higher Education Institutions	80
3.4	Sources of Measurement Constructs	83
3.5	Questionnaire's Constructs, Items, and Sources	85
3.6	Summary of EFA Assumptions on the Data	98
3.7	Goodness of fit index (GFI)	103
3.8	Testing for M as the Moderator on the Relationship of F-G	111
4.1	Response Rate of the Survey	117
4.2	Screening Data	118
4.3	Useable Rate	119
4.4	Type of Scales	120
4.5	Demographic Profiles (N=569)	122
4.6	Respondents' Name of Programs	124
4.7	Missing Data	125
4.8	Investigating Normality Conditions of Items (N=569)	128
4.9	Descriptive Statistics (n = 569)	130
4.10	KMO and Bartlett's Test for Push Motivations	134
4.11	Factor Loadings and Factor Analysis of Push Motivations	135
4.12	KMO and Bartlett's Test for Pull Motivations	136
4.13	Factor Loading and Factor Analysis of Pull Motivations	137
4.14	KMO and Bartlett's Test for Social and Cultural Capital of Students	138
4.15	Factor Loading and Factor Analysis of SCCS	139

4.16	KMO and Bartlett's Test for Social and Cultural Capital of Institutions	140
4.17	Factor Loading and Factor Analysis of SCCI	141
4.18	KMO and Bartlett's Test for Overall Student Satisfaction	143
4.19	Factor Analysis of Overall Student Satisfaction	144
4.20	KMO and Bartlett's Test for Higher Education Institution Loyalty	144
4.21	Factor Analysis of Higher Education Institution Loyalty	145
4.22	Summary of Items Dropped in Exploratory Factor Analysis	146
4.23	Reliability for the Main Constructs and Its Dimensions	147
4.24	Multicollinearity of Main Constructs	149
4.25	Correlation of Main Variables	151
4.26	Skewness and Kurtosis of Push Motivation Model	155
4.27	Mahalanobis d-Squared of Push Motivation Model	156
4.28	CFA Results for Push Motivation	159
4.29	Factor Loadings and Error Variances of Push Motivation Model	160
4.30	Construct Reliability of Push Motivations	161
4.31	Average Variance Extracted (AVE) of Push Motivations	163
4.32	Correlations of Constructs for Push Motivations	163
4.33	Skewness and Kurtosis of Pull Motivations	166
4.34	Mahalanobis d-Squared of Pull Motivations	167
4.35	CFA Results for Pull Motivation	169
4.36	Factor Loadings and Error Variances of Pull Motivation Model	170
4.37	Construct Reliability of Pull Motivations	171
4.38	Average Variance Extracted (AVE) of Pull Motivations	172
4.39	Correlation of Constructs for Pull Motivations	173
4.40	Skewness and Kurtosis of SCCS	176
4.41	Mahalanobis d-squared of SCCS	177
4.42	Modification Indices for SCCS Model	178
4.43	CFA Results of SCCS	180
4.44	Factor Loadings and Error Variances of SCCS	181
4.45	Construct Reliability of SCCS	182
4.46	Average Variance Extracted (AVE) of SCCS	183
4.47	Correlation of Constructs for SCCS	184
4.48	Modification Indices for SCCI Model	186
4.49	Skewness and Kurtosis of SCCI	187
4.50	Mahalanobis d-squared of SCCI	188
4.51	CFA Results for SCCI Model	190

4.52	Factor Loadings and Error Variances of SCCI	191
4.53	Construct Reliability of SCCI	193
4.54	Average Variance Extracted (AVE) of SCCI	194
4.55	Correlation of Constructs for SCCI	194
4.56	Skewness and Kurtosis of OSS	196
4.57	Mahalanobis d-squared distance of OSS	197
4.58	CFA Results for Overall Student Satisfaction	198
4.59	Factor Loadings and Error Variances of OSS	199
4.60	Skewness and Kurtosis of HEIL	202
4.61	Mahalanobis d-squared distance of HEIL	203
4.62	CFA Results for HEIL	204
4.63	Factor Loadings and Error Variances of HEIL	205
4.64	Skewness and Kurtosis of Overall Measurement Model	208
4.65	Mahalanobis d-squared of Overall Measurement Model	209
4.66	CFA Results for Overall Measurement Model	211
4.67	Factor Loadings and Error Variances for Overall Measurement Model	212
4.68	Construct Reliability of Overall Measurement Model	213
4.69	AVEs of Overall Measurement Model	214
4.70	Correlation of Constructs of Overall Measurement Model	214
4.71	Outcomes of Structural Model	216
4.72	Fit Indices of Structural Model	217
4.73	Skewness and Kurtosis of the Model for Mediation Role	220
4.74	Mahalanobis d-squared of the Model for mediation role of OSS	221
4.75	CFA Results of Measurement Model for Mediation Role of OSS	223
4.76	Factor Loadings and Error Variances of the Model for mediation role of OSS	224
4.77	Construct Reliability of the Model for Mediation Role of OSS	225
4.78	AVEs of the Model for Mediation Role of OSS	226
4.79	Correlation of Constructs of the Model for Mediation Role of OSS	226
4.80	The Correlations of Constructs of Mediation Model	227
4.81	CFA Results of Mediation Effect of OSS	228
4.82	Assessing Direct and Indirect Effects in the Model	229
4.83	Comparing ML with Bootstrapping results (With R/unstandardized)	230
4.84	Comparing Standardized Weights (With R/standardized)	231
4.85	The Results of SCCS-OSS Regression Analyses	233
4.86	the Results of SCCI-OSS Regression Analyses	235

4.87	Ranking of Push Motivation Factors	236
4.88	Ranking of Pull Motivation Factors	237
4.89	Testing SCCS as the Moderator on the Relationship of PUSM-OSS	241
4.90	Testing SR as the Moderator on the Relationship of PUSM-OSS	242
4.91	Testing HB as the Moderator on the Relationship of PUSM-OSS	243
4.92	Testing FS as the Moderator on the Relationship of PUSM-OSS	245
4.93	Testing SES as the Moderator on the Relationship of PUSM-OSS	246
4.94	Testing SA as the Moderator on the Relationship of PUSM-OSS	247
4.95	Testing SCCI as the Moderator on the Relationship of PULM-OSS	249
4.96	Testing CSR as the Moderator on the Relationship of PULM-OSS	250
4.97	Testing OCE as the Moderator on the Relationship of PULM-OSS	252
4.98	Testing FSI as the Moderator on the Relationship of PULM-OSS	253
4.99	Testing CEX as the Moderator on the Relationship of PULM-OSS	254
4.100	Testing CC as the Moderator on the Relationship of PULM-OSS	256
4.101	Testing HL as the Moderator on the Relationship of PULM-OSS	257
4.102	Testing IS as the Moderator on the Relationship of PULM-OSS	258
4.103	Testing CV as the Moderator on the Relationship of PULM-OSS	260
4.104	The Results of Hypotheses	262
5.1	Table of Comparison between Previous Studies and Current Research	280

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Map of Saudi Arabia	4
2.1	Theoretical Framework of the Study	57
3.1	The Research Process Flow Chart	65
3.2	Research Framework	66
3.3	Research Hypotheses	69
3.4	The Example of Measurement Model	102
3.5	The Example of Structural Model	107
3.6	Moderation Role of M on the Relationship of F-G	110
3.7	The Example of Mediation Role	113
4.1	Overview of Data Analysis	116
4.2	Measurement Model of Push Motivations	153
4.3	CFA Model for Push Motivations	158
4.4	Measurement Model of Pull Motivations	165
4.5	CFA Model of Pull Motivations	168
4.6	Measurement Model of SCCS	174
4.7	Final Result of CFA Model for SCCS	179
4.8	Measurement Model of SCCI	186
4.9	Final Result of CFA Model for SCCI	189
4.10	The Model of Overall Student Satisfaction	195
4.11	Final Result of CFA Model for OSS	198
4.12	The Model of Higher Education Institution Loyalty	201
4.13	Final Result of CFA Model for HEIL	204
4.14	Overall Measurement Model	207
4.15	CFA of Overall Measurement Model	210
4.16	The Results of Structural Model	215
4.17	Mediation Role of OSS in the Relationship of Motivation-HEIL	218
4.18	Measurement Model from Mediation role of OSS	219

4.19	CFA of Measurement Model for Mediation Role of OSS	222
4.20	The Mediation Effect of OSS	228
4.21	ML Discrepancy (implied vs. pop)	231
4.22	SCCS Types and Overall Student Satisfaction	233
4.23	SCCI Types and Overall Student Satisfaction	235
4.24	Moderator Role of SCCS	240
4.25	Moderation Role of SR	241
4.26	Moderation Role of Habits (HB)	243
4.27	Moderation Role of Family Support (FS)	244
4.28	Moderation Role of SES	245
4.29	Moderation Role of SA	247
4.30	Moderation Role of SCCI	248
4.31	Moderation Role of CSR	249
4.32	Moderator Role of OCE	251
4.33	Moderation Role of FSI	252
4.34	Moderation Role of CEX	254
4.35	Moderation Role of CC	255
4.36	Moderation Role of HL	256
4.37	Moderation Role of IS	258
4.38	Moderation Role of CV	259
4.39	Final Structural Model and Hypotheses Results	261
4.40	The Final Structural Model	263
5.1	Finalized Theoretical Model	283

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Summary of the Important Studies in the Literature Review	314
B	Research Questionnaire (English Version)	318
C	Research Questionnaire (Arabic Version)	330
D	Amos Outputs	342

CHAPTER 1

INTRODUCTION

1.1. Introduction

Many reasons have led the higher education institutions (HEIs) to pay more attention in evaluating the overall students' satisfaction as intensive competition in the higher education sector (Joseph and Joseph, 1998; Baharun et al., 2009), higher expectation towards higher education institutions (Marzo-Navarro et al., 2005) and the liberalization of the private higher education institutions in many countries.

In tourism literature, most discussions have tended to revolve around the theory of push and pull motivation when they want to explain why people travel and choose a specific destination. The theory supposes that people are first of all pushed by internal desires to travel and then they are pulled by external or tangible factors. This research aims to applying push and pull theory in the higher education context. The study offers an integrated model of the push and pull theory and social and cultural concept to investigate the influence of social and cultural capital of student and higher education institution on student's push and pull motivation, satisfaction and loyalty.

Few researches have been conducted on the impact of social and cultural capital on choosing the higher education institutions. This work tries to explore the role of the student's social capital as habits and social relationships and the student's cultural capital as socioeconomic status, family support, and student abilities on students' motivation, satisfaction and loyalty. In addition, the role of HEI's social capital as corporate social responsibility, out-of-class experiences, and faculty-student interaction as well as HEI's cultural capital such as campus climate, HEI leadership and institutional support on the same three variables.

This work aims to analyse the elements that determine the students' satisfaction with private HEI's programs, and to analyse the relationship between the satisfaction experienced by the students and their loyalty to the institution.

1.2 Study Background

Higher education faces common universal challenges forced by social, cultural, and economic factors. Among the high demands are restrictions on student places, accountability, and resource reduction (Altbach and Peterson, 1999). Higher education has changed dramatically in recent decades to meet both national and overseas demands. Each country has its own challenges and demands that need to be looked at within its own context.

However, there are many challenges facing higher education which has been noted. Higher education is complex in nature and it affects either directly or indirectly a variety of related fields of concern such as globalisation, marketization of education, lifelong learning, recognition, and quality.

Private higher education is growing in the whole world, in general, and in the Middle East, in particular. According to Al-Atiqi and Alharbi (2009), private higher education in Kuwait is expected to increase by 45,000 students which will exceed the enrolment of students in public university. The growth is also expected in Saudi Arabia, Oman, and Afghanistan (Shah and Lewis, 2010)

Since 1999, The Ministry of Higher Education has begun to facilitate the private sector of higher education in Saudi Arabia. It encouraged the investment in higher education in order to fulfil the shortage of places in public institutions, to response to emerging global trends, and to meet the constant changes in both global and regional landscapes of higher education.

Since 2004, private higher education has grown significantly in Saudi Arabia. The government framework and policies are correlated to higher education. The inability of state universities to meet the needs of the increasing population, and the student's low satisfaction have been key contributors to the growth in private institution and students'

participation in the private higher education institutions (MOHE, 2014). In 2013, the number of private higher education institutions has grown from one university in 1999 to ten in 2013, and from four colleges in 1999 to nineteen in 2013. The number of private higher education enrolments has also grown to 96,873 (6.3% of the total student population) (MOHE, 2013). Though private higher education students and the number of institutions has grown rapidly, however, there are critical issues on the overall student satisfaction and loyalty that need to be addressed.

The constructs of social and cultural capital are usually used in educational literature to illustrate how a person's activities and social groups are passed down status and behaviours across generations (Bourdieu, 1977; Bourdieu and Passeron, 1977; Dika and Singh, 2002). For Bourdieu (1986), social capital involves a person's membership in groups and social networks, while cultural capital is a form of knowledge that is not learned at school but is transmitted from the family to their children. Previous studies have used these constructs to explain the educational achievement of students from low socioeconomic status and students of colour (Cohen, 1992; Dyk and Wilson, 1999; Orr, 2003; Smith-Maddox, 1999; Sullivan, 2001).

In addition to social and cultural capital, push and pull motivation theory have been used in the area of international higher education and tourism. In the field of international education, the push and pull model help to explain the international flow of students from home states to host states (Agarwal and Winkler, 1985; Altbach, 1998; Lee and Tan, 1984; Li, 2006; Mazzarol and Soutar, 2001; Mazzarol et al., 2001; McMahon, 1992; Zwart, 2012; Rafi and Lewis, 2013). On the other hand, push and pull motivations in the tourism context assumed that people travel because they are pushed by internal drives and pulled by external factors (Uysal et al., 2008; Baloglu and Uysal, 1996; Bogari et al., 2003; You et al., 2000).

The purpose of this research is to investigate the relationship between the social and cultural capital of students and higher education institutions, push and pull motivation model, satisfaction, and loyalty. Understanding this relationship could help private higher education providers and marketers to create programs that support the academic achievement, overall student satisfaction and institution loyalty.

1.3 The Kingdom of Saudi Arabia: An Overview

1.3.1 The Kingdom of Saudi Arabia: Brief Background

The Kingdom of Saudi Arabia (KSA) was founded in 1932 by King Abdulaziz Bin Saud. It is a developing country in the Middle East. The Kingdom occupies about four-fifth of the Arabian Peninsula, with a total area of approximately 2,000,000 square kilometres (CDSI, 2013). Saudi Arabia lies in a strategic and important position (Figure 1.1), located between Africa and mainland Asia, and is the biggest country in the Gulf Cooperation Council (GCC). The official religion of the Kingdom is Islam and Arabic is the official language. Saudi law is derived from Islamic law (Shariah). The country consists of 13 local provinces, but with a centralized government, planning and financial systems.

Figure 1.1: Map of Saudi Arabia

In 2013, the population according to an estimate is approximately 29.1 million, about 68% are Saudis citizens and approximately 52% of the Saudi national population are male (CDSI, 2013) and 50% of them below the age of 25. It was 23.1 million at the end of 2005 and it is expected the total population of the Kingdom will exceed 30 million in 2015 (SAMA, 2011). The population growth rate of the Kingdom is 3.2% which is the highest among the nation's population growth.

The economy of KSA depends on the production and export of oil which was discovered in 1936. Saudi Arabia produces an estimated one-third of the world's total oil and has a third of the world's oil reserves. The oil wealth allowed the Kingdom to create

developmental plans and establish its infrastructure in general and higher education infrastructures in particular.

Significant attention has been paid to the education sector in order to raise the level of people's awareness and enhance the well-being of the nation. In conjunction with this, consideration has been given to the education sector in general and higher education sector particularly. Saudi Arabia provides free education from primary school to PhD degree, and according to the Education Policy of Saudi Arabia (1970) “education in all its forms and stages shall be free of charge and the government will not charge tuition fees”. To encourage Saudi students to pursue higher education, students at post-secondary institutions are given a monthly reward.

1.3.2 Higher Education in KSA

The seeds of the first contemporary institution of tertiary education operating in the Kingdom of Saudi Arabia was sown in the middle twentieth century. This has established Riyadh University now known as King Saud University (Saleh, 1986). It began in November 1957 with an enrolment of 21 students and a staff of nine. This was the first university created in Saudi Arabia. King Fahad bin Abdulaziz (Minister of Education) became Head of the new university and over the course of time educational advancement in Saudi Arabia improved dramatically.

The education system in the Kingdom consists of four stages, namely, elementary, intermediate, secondary and higher education. Higher education in KSA is provided by many institutions under the supervision of two main state agencies: the Ministry of Higher Education (MOHE) and Technical and Vocational Training Corporation (TVTC).

The Ministry of Education supervised higher education until 1975 when the Ministry of Higher Education (MOHE) was established (Saleh, 1986). MOHE is responsible for enforcing higher education policy and supervising the public and private universities and colleges, as well as creating undergraduate and postgraduate programs in most disciplines at these universities and colleges. In addition, it supervises scholarships for Saudi students who are pursuing courses overseas to help Saudi Arabia to fulfil its development plans (MOHE, 2014).

In 1980, the Technical and Vocational Training Corporation (TVTC) was established, with aims to spread technical and vocational education to meet the need of the labor market in Saudi Arabia (TVTC, 2014). Technical and Vocational Training Corporation is responsible for colleges of technology, girls higher technical institutes and vocational institutes. Either the Ministry of Higher Education or Technical and Vocational Training Corporation provide higher education for women in separated colleges and institutions. TVTC's colleges and institutes are categorized below the level of the bachelor's degree. In addition, there are specialized institutes and colleges for military and security education.

The financing of higher education in the Kingdom of Saudi Arabia is fully funded by the government. There are no tuition fees. Saudi students at post-secondary level received a monthly reward ranging from US \$220 to 280 (Alkhazim, 2003). In 2011, the budget for education and manpower has reached US \$39 billion from US \$25.1 billion in 2007 (researchandmarket.com, 2010). Every public university is allocated an annual budget, based on the common budgetary system applied to all country sectors, according to their plans and academic nature.

The Supreme Council of Higher Education (SCHE) considered the top authority for Saudi higher education, the King as its chairman. The basic responsibility of the SCHE is to regulate and oversee the higher education system at the local level and to unify its policies and regulations within the context of national strategies (MOHE, 2014). These include unified policies and regulations for faculties researchers, examinations, employment, etc. (Alkhazim, 2003). In addition, the centralized control of higher education has been an influence feature in the Kingdom administrative structure.

1.3.3 The Public Universities in Saudi Arabia

The Kingdom of Saudi Arabia includes both public and private higher education institutions. From 1957 until 2002, there were only eight public universities, serving eighteen million people (Al-Mubarak, 2011). Just over one decade, the number of public universities has increased to 25 universities, due to the rise in the rate and number of secondary- level graduates. The demand for higher education in Saudi Arabia is in a constant rise. According to the Saudi Ministry of Higher Education the number of students

in higher education (male and female) increased from just 60,000 in 1980 to 1,634,000 in 2013, multiplying by 27 times. In 2013, 50% of the registered students were female. The beginning of 2012/2013 academic year has seen 394,000 high school graduates enrolled in Saudi universities. Additionally, around 194,000 students are on scholarship sponsored by the Ministry of Higher Education (MOHE) in universities all over the world including USA, UK, Australia and Canada. Hence, to meet the growing demand for higher education in the country, 25 state universities have been established.

By 2013, the number of public higher education institutions offering a variety of modern programs include 25 universities (consist of more than 400 colleges), 35 colleges of technology, 14 girls higher technical institutes, 4 colleges of Jubail and Yanbu, and one institute of public administration (MOHE, 2013). These institutions are spread regionally around almost all Saudi Arabia's 13 local provinces , to create a regional balance in national growth and to decrease pressure on the basic urban centers of Riyadh, Makkah and the Eastern province where 65,6% of the Saudi population is concentrated (SAMA, 2011).

Since 2007, the state Girls Colleges located in Riyadh have been converted to a new public university known as Princess Nora bint Abdulrahman University. In general, the number of female students is higher than the number of male students in Saudi higher education institutions, and this number is increasing every year. For instance, in 2008, the number of female students reached 390,974 and this number increased 6% during the year of 2009 (MOHE, 2009). From 2008 to 2013, the number of female students was larger than the number of male students.

1.3.4 Studying Abroad

The policy of studying abroad in Saudi Arabia began in early 1928 when fourteen students had been sent to Egypt to pursue higher education (Saleh, 1986). But the real springboard was in 1982 when the government sent 12,521 students abroad. The Arab states had precisely 898 students with the greatest focusing in Egypt with 667 students. Foreign countries had 11,623 with the greatest focusing in United States with 9,534 students (MOHE, 1982).

The King Abdullah Sponsorship Program is a ambitious program of scholarship which was launched in 2006. The Kingdom has targeted a wide range of study destinations from the West (USA, UK and Canada) as well as from the East (Japan, Malaysia, South Korea and Singapore). An approximate 250,000 students were sent to universities all over the world for eight years to pursue higher education with selective concentration on specific study majors of top priority to the development of the Kingdom national economy and society, such as medicine, engineering, science and information technology.

1.3.5 Private Higher Education Institutions in KSA

All higher education institutions were public controlled and private higher education institutions were not allowed until 1999, when the government faced a shortage of places, so it encouraged the investment in higher education. The capacity of state universities in Saudi Arabia is limited compared with the dramatic increase of secondary school graduates. To overcome this challenge, the Ministry of Higher Education opened the door to private higher education institutions.

With the growing influence of globalization and the number of students applying for higher education, the number of private universities and colleges in Saudi Arabia also grew from one to ten universities and from four to nineteen by the end of 2013 (Table 1.1 and Table 1.2).

Table 1.1: Private Universities in KSA

University		City	Launch
Prince Sultan University	(PSU)	Riyadh	1999
Effat University		Jeddah	1999
The Arab Open University	(AOU)	Riyadh	2002
Al Yamamah University	(YU)	Riyadh	2003
University of Business and Technology	(UBT)	Jeddah	2003
Prince Mohammad Bin Fahd University	(PMU)	Al-Khobar	2006
Prince Fahad Bin Sultan University	(FBSU)	Tabuk	2006
Alfaisal University		Riyadh	2007
Dar Al Uloom University	(DAU)	Riyadh	2008
King Abdullah University of Science and Technology	(KAUST)	Jeddah	2009

Source: MOHE (2014)

Table 1.2: Private Colleges in KSA

College	City	Launch
Dar Al-Hekma College	Jeddah	1999
Prince Sultan College for Tourism and Business Abha	Abha	2000
Al-Baha Private College for Science (BOCS)	Al-Baha	2001
Dr. Soliman Fakeeh College of Nursing Medical Sciences	Jeddah	2003
Riyadh Colleges of Dentistry and Pharmacy (RCSDP)	Riyadh	2003
Ibn Sina National College for Medical Studies	Jeddah	2004
Qassim Private Colleges	Qassim	2005
Batterjee Medical College (BMC)	Jeddah	2006
Saad College of Nursing and Allied Health Sciences	Al-Khobar	2006
Al-Riyada College for Health Sciences	Jeddah	2006
Prince Sultan College for Tourism and Business Jeddah (PSCJ)	Jeddah	2007
Arab East Colleges	Riyadh	2007
Almaarefa College	Riyadh	2008
Buraydah Private Colleges (BPC)	Buraydah	2008
M. Almane Private College for Medical Studies	Al-Khobar	2008
Alfarabi College	Riyadh - Jeddah	2008
Al-Ghad International Health Sciences Colleges	Riyadh	2009
Sulaiman Al-Rajhi Colleges	Al Bukayriah	2009
Inaya Medical College	Riyadh	2011

Source: MOHE (2014)

The government encouraged the establishment of private higher education institutions constantly but the private sector faces several challenges. Firstly, the government does not allow for foreign universities to have bases or branches in Saudi Arabia. Secondly, it is difficult to convince students to join private institutions costing a

minimum of US \$8,000 yearly, while the public university provides not only free education but also pays rewards (Alkhazim, 2003).

1.4 Statement of Problem

In a universal competitiveness environment, clients are becoming more aware of their behavioral intentions to purchase a product or service from specific brands to meet their desires and needs. Hence, the survival of the service provider depends on the client's demand for their service. Therefore, it is crucial to the marketers and managers to assess precisely the clients' brand perceptions to predict the acceptance of the universal brand in the market and expansion of a type of competitive privilege that will sustain for a long period.

Boosted globalization has generated a strong growth in the internationalization of customer and service market. The more the international markets grow; the higher will the satisfaction standard be. Hence, this will affect the customers' decisions. Consequently, consumers' judgment to evaluate the service quality is essential in the evaluation. Higher education institutions are realising that higher education could be as a business-like service industry and they are beginning to giving more attention on meeting or even exceeding the needs of college students (Gruber et al., 2010). As students are increasingly seen as consumers of higher education services, their satisfaction should be crucial to private higher education institutions that want to delight current students or recruit new students (Thomas and Galambos, 2004). The positive development in higher education services shows the importance of private higher education institutions understanding overall student satisfaction which play a critical role in students' retention and enrolment at private college or university.

As mentioned by Alves and Raposo (2009), identifying the factors that impact student satisfaction is critical for educational institutions. However, there is a lack of consensus in the existing literature as to how this can be achieved and previous studies employ models that vary in terms of the number of dimensions considered and the methodologies used to investigate the strengths and significance of the relationship (Douglas et al., 2006; Nasser et al., 2008; Al-Alak, 2007; Osoian et al., 2010; Parasuraman et al., 1988; Elliott and Shin, 2002; Gruber et al., 2010).). Although, the satisfaction concept has been extended recently to the context of higher education, the still limited

amount of study suggests that student satisfaction is a complex concept, consisting of several dimensions (Richardson, 2005; Marzo-Navarro et al., 2005). This study aims to provide a clearer guide as to what are the strongest drivers of student satisfaction within a university setting, and whether a focus on moderation effect of social and cultural capital of student and higher education institution.

The private higher education has grown dramatically in Saudi Arabia in the last ten years. The government framework and policies are correlated to higher education. The incapability of public higher education institutions to meet the needs of the increasing population, and the student's low satisfaction have been key factors to the growth in private institutions and students' participation in the private higher education institutions (MOHE, 2014). In 2013, the number of private higher education institutions has increased from one university in 1999 to ten in 2013, as well as from four colleges in 1999 to nineteen in 2013. The total number of students enrolled in higher educational institutions in Saudi Arabia stood at 1,537,941 in 2013, of which 96,873 students (6.3 per cent) are enrolled at the private higher education institutions (MOHE, 2013). Though private higher education students and the number of institutions have grown rapidly, however, there are critical issues on the overall student satisfaction and loyalty that need to be investigated.

Official statistics show that a large number of students enrol in private higher education institutions every year. Many factors lead them to choose a specific college, one of these are the social and cultural capital of the students (Horvat, 1997; Nora, 2004) and social and cultural capital of the institution (Hayes, 1989). In the higher education institutions, the participation of students are from diverse social and cultural background. Therefore, they carry with them social, cultural, and educational capital that have an impact on their choice of college, motivation, and overall satisfaction. In addition, to the best of the researcher's knowledge there is no study that examined the influence of social and cultural capital of student and institution on the relationship between push-pull motivations and overall student satisfaction as a moderator variable.

Although numerous studies have been conducted to investigate the impact of one or more component of social and cultural capital on college students in First World Countries and emerging countries (Carbonaro, 1998; Dyk and Wilson, 1999; Isreal et al., 2001; Dumais, 2002; Hossler et al., 1999; Nora and Cabrera, 1996; Manski and Wise, 1983; Tuttle, 1981; Pascarellas and Terenzini, 1991; Kuh et al., 2005; Lundberg and Schreiner, 2004; George, 2007; Shelton, 2008; Strayhorn and Terrell, 2007), but there is no study that investigates the impact of social and cultural capital as a whole on college

students in the developing countries on the relation between push and pull motivation and students satisfaction.

In overseas higher education, push and pull motivation have been investigated by many studies (Agarwal and Winkler, 1985; Altbach, 1998; Lee and Tan, 1984; Li, 2006; Mazzarol and Soutar, 2001; Mazzarol et al., 2001; McMahon, 1992; Zwart, 2012; Rafi and Lewis, 2013) to explain the international students' flow from home countries to host countries in a global context. Since, the domestic application need more experimental studies, therefore this study attempts to determine the student push motivation and higher education institution pull motivations that fuelled students to choose the private institutions.

Higher education institutions can play a crucial role in the success of their students. They can serve as transmitters of the social and cultural capital required within the campus climate; they can help as counsellors inviting them into the culture of the academy; and they can serve as guides through the unobserved curriculum of the academy. The constant interaction of students with the faculty may help to reduce the negative effect of their lack of knowledge and pre-college characteristics on their higher education experience.

As a society, there are many challenges related with diversity. The colleges and universities are not isolated from this challenge, thus, the responsibility of higher education institutions to supportive environment for all students is primary, as well as more consideration should be given to comprehend student's areas of satisfaction of diverse social and cultural capital. The requirement to understand motivation and satisfaction of student is crucial as it provides a contextual foundation to serve student persistence and success in higher education institution. In addition, these fields of researches should include an in-depth study for institution administration and staff to comprehend what areas are of high priority and what fields require improvement within the diverse students' social and cultural capital.

During difficult times, higher education institutions require a minimum enrolment of 1000 students to be financially viable (Bolda and Bruce, 1983). Private higher education institutions face difficulty competition with state institutions on price. Porter (1980) pointed out that service quality can be a successful alternative approach instead of competing on price to accomplish a sustainable competitive advantage. For that, private

institutions need to understand what factors could contribute to students' satisfaction which are related to institution loyalty.

After reviewing previous studies which have given much attention on students motivation and satisfaction, there are several areas that have not yet been addressed. Firstly, research has not examined the moderator effects of the social and culture of students on the relationship between push motivation and overall student satisfaction. Secondly, research has not investigated the moderator effects of social and cultural capital of higher education institution on the linkage between pull motivation and overall student satisfaction.

Thus, the current study extends the existing body of knowledge referred to college students behaviour in the developing countries to understand the underlying constructs of students' motivation and satisfaction when influenced by social and cultural capital. The main problem to be addressed in this study is to investigate empirically the influence of social and cultural capital of student and higher education institution on the students' behaviour toward their institution choice motivation, overall satisfaction and higher education institution loyalty. The present study attempts to give a clear picture and build on the lack of empirical evidence by developing an integrative model to examine the moderation role of social and cultural capital of student and HEI in the relationship among push and pull motivations and overall student satisfaction.

1.5 Research Objectives

The main research objective is:

“To propose a model to understand students' behaviour focusing on social and cultural capital of students and higher education institutions and on the relation between institution choice motivation, overall student satisfaction and loyalty”.

From this main objective the researcher can inspire the detailed research objectives:

1. To explore the social and cultural capital of students and HEIs that satisfy the needs of students.
2. To investigate the important push factors of student motivation.
3. To investigate the important pull factors of HEI motivations.
4. To determine the possible direct causal effect of push motivations on student satisfaction.
5. To determine the possible direct causal effect of pull motivations on student satisfaction.
6. To investigate the moderating effect of the social and cultural capital of student and HEI on the relationship between motivation and student satisfaction.
7. To determine the effect of student satisfaction on HEI loyalty.

1.6 Research Questions

The main problem to be addressed in this study can be summarized in the following research question:

“To what extent do social and cultural capital of student and higher education institution affect students’ behaviour toward their institution choice motivation, overall satisfaction and HEI loyalty?”.

From this main research question, there are several research sub-questions as follows:

RQ1 What type of social and cultural capital of student and HEI satisfy students?

RQ2 What push factors of student motivation are important to students?

RQ3 What pull factors of HEI motivation are important to student?

RQ4 What are the effects of push factors on overall student satisfaction?

RQ5 What are the effects of pull factors on overall student satisfaction?

RQ6 To what extent do the social and cultural capital of student and HEI affect the relationship between motivation (push / pull) and student’s satisfaction?

RQ7 What is the effect of overall student satisfaction on the HEI loyalty?

1.7 Research Significance

There are some important significances for both theory and practice in this study.

1.7.1 Knowledge

The primary significance of this study is the development of a theoretical framework that connect between student motivation, overall student satisfaction, higher education institution loyalty, and social and cultural capital for a better understanding of student's behaviour.

The study empirically investigates a new area of research, which is social and cultural capital of student and higher education institution. This research identified the social and cultural of higher education institution, which may satisfy college students. The identified social and cultural capital of higher education institution and their components can be used in advancing the research on social and cultural capital of higher education institution concern in Arabic countries similar to that of Saudi Arabia, and enable comparative researches in other countries.

This study develops a theoretical model based on the theory of push and pull motivation by adding the social and cultural capital of student as well as social and cultural capital of HEI constructs as a moderator variables between student motivation and overall student satisfaction. Such addition of social and cultural capital of student and HEI to the theory may be considered a significance, which will open a new area of future study.

The push and pull motivation theory, as a method of analysis for this research is used a lot in tourism motivation but it is not utilized enough in the higher education service marketing studies. For that, the adaption of this study may provide some guidelines for it to be included in this context. In addition, The social and cultural capital construct, as a method of investigation for this study is argued a lot in the sociology of education but it is not fully applied in the marketing research of higher education service. Therefore, the adoption of this research may offer some guidelines in this field.

The current study identifies the most important push motivation factors to students, which drive them to choose HEI for studying. Examining the relationship between factors and overall student satisfaction helps in the understanding of the efforts of push motivational factors on the overall student satisfaction and how they provide better overall satisfaction. Moreover, this study addresses the most important pull factors of higher education institution which attracts them to choose specific higher education institution for studying. Investigation of the relationship between pull factors and overall student satisfaction helps in the comprehension of the effects of pull factors of higher education institution on overall student satisfaction and how they contribute to better realize overall student satisfaction.

The study investigates the relationship between the overall student satisfaction and institution loyalty, which have not been studied before in Saudi higher education context. This linkage may be considered as additional evidence, which supports that the overall student satisfaction has an influence on higher education institution loyalty.

1.7.2 Managerial and Practical Implications

This study offers some practical insights for service providers in higher education institutions to successfully satisfy students. In addition, leaders and marketers of colleges and universities may be able to create more effective strategies by understanding how concepts like student motivation, social and cultural capital, student satisfaction and HEI loyalty related to each other. Higher education marketers may be encouraged to devise creative programs based on the unique characteristics of student to satisfy and delight them.

The study determines the most important push and pull motivational factors for college student. Therefore, higher education marketers should focus more on push motivational factors to make it more satisfying and appealing to their students. Additionally, this study identified important pull motivational factors for college and university students. Thus, it is recommended that higher education leaders and marketers should give more attention to these factors to attract college students and enhance their satisfaction.

There are many social and cultural discrepancies in Arabic and Islamic countries, so the study determines these unique characteristics which might help managers to design creative programmes and techniques appropriate to Arabic and Islamic students.

The knowledge which gains from this study can help administrators of HEIs to identify what are the determinants for the overall students' satisfaction and HEI loyalty. This indicates that satisfied students will continue studying at the college or university and will encourage these students to recommend the higher education institutions to other people.

1.8 Research Scope

This research greatly focuses on the marketing area of the higher education service. The study concentrates on the investigation of Saudi students' satisfaction, as a representative to developing countries, toward private higher education. Saudi Arabia supplies a meaningful location for the present study because the private higher education has grown dramatically in Saudi Arabia. The choice was made partially convenient but also because the researcher found that there is a lack of empirical research that investigates the students' satisfaction toward private higher education in Middle East and in developing countries. The combination of Saudi Arabia with other countries is regarded as the Middle East and developing country.

Another important limitation of the study is the samples. The samples are from private higher education institutions in the Kingdom of Saudi Arabia including both male and female students. The sample size is including seventeen private higher education institutions in two Saudi's big cities; eight institutions in Riyadh, and nine institutions in Jeddah. Riyadh and Jeddah made up of 70% of the total number of private higher education institutions in Saudi Arabia (MOHE, 2013). The target sample is relatively small (569) compared to the total number of students in HEIs. However, the validity of the data is sufficient to a general idea on the impact of social and cultural capital of student and HEI on student's motivation, satisfaction and loyalty.

The next limitation is related to the selection of the push motivation as a method for predicting the relationship between student's social and cultural capital and student

motivation as well as the selection of the pull motivation as a method for predicting the relationship between HEI's social and cultural capital and student motivation.

Ultimately, the research concentrates only on two capitals, the first is the social and cultural capital of student and the second is the social and cultural capital of higher education institution.

1.9 Operational Definitions

A number of terms will be used frequently in this study. It is important to define briefly these terms to ensure more clarification. All the following constructs domain in the context of higher education.

- **Social capital:** it refers to the attributes of social organization such as networks, social trust, and norms (Putnam, 1995) that facilitate coordination and cooperation for mutual privilege between college students and higher education institution.
- **Cultural capital:** defines as certain types of prior knowledge, abilities, and language forms which taught or inherited from family and environment (Apple, 1990) as related to college student's social class status.
- **Higher education institution:** is a private institution of higher education that awards a bachelor's degree not less than four year program offered by a college or university.
- **Motivation:** is an individual drive of student by adaption push and pull motivation. The student is first of all pushed by the internal desire to pursue higher education and then he is pulled by the attributes of higher education institution.
- **Satisfaction:** college student satisfaction is the difference between an individual's expectations about the outcome of a learning process in college or

university before experiencing the process and the actual outcome as perceived by the individual.

- **Loyalty:** is a deeply held commitment to rebuy a preferred product or service consistently in the future (Oliver, 1997). It is a deeply held commitment to pursue and continue in a preferred higher education institution. Loyalty to the college or university appears in several ways, such as recommending the college to friends and acquaintances, attending the same college if starting anew, or attending new courses or further education at the college after graduation.
- **Habits:** are the natural ways that college student understand and interact with university colleagues and faculty staff, i.e. listen to the views of others, and method of learning. The family considers the primary generator of habits and it is through habits that a student's relations with others and society are shaped.
- **Social relationships:** refers to any interaction between two or more students within the campus of higher education institution, as well as the relations between college student and the college communities and activities, i.e. cultural activities, and sport activities.
- **Family support:** all kinds of support which the student have received from his family to succeed in studying at higher education institution such as, encouragement to pursue higher education, choosing a suitable private higher education institution, and getting the degree.
- **Socioeconomic status:** is a sociological and economic composited total measure of a student and his family's social and economic status in relation to others, based on income, education, and occupation (Bourdieu and Passeron, 1977). In addition, socioeconomic status is categorized into three levels, high SES, middle SES, and low SES. The three categories will depict which category the student and family may fall into.
- **Student ability:** an acquired or natural skills of college student which enable him to achieve the academic goals. For instance, mental ability and leadership ability. The ability involves inherent competence for learning, understanding, or performing.

- **Corporate social responsibility:** is the continuing commitment by college or university to behave ethically and contribute to the economic development while improving the quality of life of the students and their families, as well as of the local community and society at large (Holme and Watts, 2000). The CSR's activities of higher education institution may include; scholarships, volunteer activities, and awareness programme to community members.
- **Out-of-class experience:** defined as activities in which students engage during the undergraduate study that are either directly or indirectly related to their learning and performance and occur outside the formal classroom, studio, or laboratory setting (Kuh et al., 1994). Out-of-class experience includes many activities but this study have pre-determined participation in campus clubs and societies exhibitions, and non-academic performances.
- **Faculty-student interaction:** refers to faculty members' (instructors and officers) connection with students. This interaction is illustrated by faculty's engagement with students in their classes and outside classes that enhances the learning experience. Examples of activities include using e-mail in communication, discussion the grades or assignment with instructor, receiving feedback from faculty officers or working with members on non-academic activities.
- **College experience:** refers to knowledge, fact, or skills of personal encountering or undergoing within the four year college study period. For instance, the college prepares students for future career, gaining all the basic knowledge in student's major course, or making personal and academic relation with college friends.
- **Campus climate:** defined as the present behaviours, attitudes, and standards of college, administrators, instructors, and students regarding the level of respect for personal needs and abilities.
- **HEI leadership:** is the top management of private university or college which motivates their staff and students to act towards achieving the HEI's goals. The leadership of HEI provides the aid and support of students in the accomplishment of success in education and workplace. Examples of HEI leadership activities include establishing vision, plans, and decision.

- **Institutional support:** is referred to all kinds of support or aid offers by administration, officers, or instructors to help college students to succeed academically.
- **Campus visit:** is a visit of a private university or college's campus before the student decides to enrol. Prospective student participates in campus visit to learn about the private university or college's facilities, culture on campus, academics and programs offered by the institution.

1.10 Abbreviations

This study describes instrument and data analysis by using abbreviations. These include the following:

PUSM: Push motivations

PULM: Pull motivations

OSS: Overall student satisfaction

HEIL: Higher education institution loyalty

SCCS: Social and cultural capital of student

SCCI: Social and cultural capital of institution

IO: Influence by others

SI: Social interaction

SS: Social status

FC: Future Career

PO: Personal Objectives

LE: Learning environment

ATI: Academic and teaching issues

FAC: Facilities

PR: Personal recommendation

AF: Administrative factors

FCI: Financial and cost issues

SR: Social relationship

HB: Habits

FS: Family support

SES: Socioeconomic status
 SA: Student abilities
 CSR: Corporate social responsibility
 OCE: Out-of-class experience
 FSI: Faculty-student interaction
 CEX: College experience
 CC: Campus climate
 HL: HEI leadership
 IS: Institutional support
 CV: Campus visit

1.11 Organization of the Thesis

This study is divided into five chapters as follows:

- Chapter 1:** Presentation of study background, facts about the Kingdom of Saudi Arabia, public and private higher education in Saudi Arabia, statement of problem, research objectives, research questions, research significance, research scope, and provides operational definitions as well as meaning of abbreviations.
- Chapter 2:** Relevant literature review about choosing higher education institution, higher education motivation, motivation theories, social and cultural capital of student, social and cultural capital of higher education institution, student satisfaction, and institution loyalty.
- Chapter 3:** Explanation of the research methodology which included; sampling design, survey instrument, data analysis, and statistical analysis.
- Chapter 4:** Presentation of data and analysis. The analysis method contains; data frequencies, descriptive analysis, outliers, normality, validity, factor analysis, correlation and regression analysis were conducted using SPSS 21. While, confirmatory factor analysis (CFA), measurement model, structural model and path analysis were conducted using AMOS 21.
- Chapter 5:** The discussion of key study findings, research contribution to the knowledge, practical implication, research limitation, and future research.

1.12 Summary

The first chapter introduced the importance of social and cultural capital and how it is necessary for managers and marketers to realize how it can influence students' motivation, satisfaction, and loyalty. Moreover, the increase of globalization has created dramatic changes in higher education both nationally and internationally. Each country has its own challenges and demands that need to be looked at within its own context. This chapter also introduced the importance of understanding the relationship between the social and cultural capital, push and pull motivation, overall student satisfaction, and HEI loyalty. The purpose of this study is to investigate the moderating effect of social and cultural capital of student and institution on the relationship between push and pull motivations and overall student satisfaction. In order to achieve the purpose, this study aims to understand the college student's perception of private higher education in Saudi Arabia as a representative for developing countries. The study background, facts about the Kingdom of Saudi Arabia, public and private higher education in Saudi Arabia, statement of problem, research objectives, questions, significance, and scope and operational definitions were presented within this chapter.

The rest of the thesis is organized as follows; Chapter 2 discusses the relevant literature review which is related to the study and the theoretical framework. Meanwhile, Chapter 3 the research methodology and the findings of the study were presented in Chapter 4. Finally, Chapter 5 provides the discussion and conclusion of this study.

REFERENCES

- Agarwal, V. and Winkler, D. (1985). Foreign Demand for United States Higher Education: A Study of Developing Countries in the Eastern Hemisphere. *Economic Development and Cultural Change*. 33(3), 623-644.
- Al-Alak, B. A. M. (2007). The Impact of Marketing Actions on Relationship Quality in the Higher Education Sector in Jordan. *Journal of Marketing for Higher Education*. 16(2), 1-23.
- Al-Atiqi, I. M. and Alharbi, L. M. (2009). Meeting the Challenge: Quality Systems in Private Higher Education in Kuwait. *Quality in Higher Education*. 15(1), 5-16.
- Al-Mubarak, A. A. S. (2011). National and Global Challenges to Higher Education in Saudi Arabia: Current Development and Future Strategies Higher Education in the Asia-Pacific. In Marginson, S., Kaur, S. and Sawir, E. (Eds.). (pp. 413-430). Springer Netherlands.
- Alkhazim, M. A. (2003). Higher Education in Saudi Arabia: Challenges, Solutions, and Opportunities Missed. *Higher Education Policy*. 479-486.
- Allen, W. R. (1992). The Color of Success: African-American College Student Outcomes at Predominantly White and Historically Black Public Colleges and Universities. *Harvard Educational Review*. 62, 26-44.
- Alshuwaikhat, H. M. and Abubakar, I. (2008). An integrated approach to achieving campus sustainability: assessment of the current campus environmental management practices. *Journal of Cleaner Production*. 16(16), 1777-1785.
- Altbach, P. G. (1998). The Foreign Student Dilemma. In Altbach, P. G. (Ed.) *Comparative Higher Education: Knowledge, the University, and Development*. (pp. 161-174). Greenwich, CT: Ablex Publishing Corporation.
- Altbach, P. G., Kelly, D. H. and Lulat, Y. G. (1985). *Research on foreign students and international study: An overview and bibliography*. New York: Praeger Publishers.
- Altbach, P. G. and Peterson, P. M. (1999). Higher Education in the 21st Century: Global Challenge and National Response. *IIE Research Reports*, 9 November, April 1999.

- Analoui, F. (2000). What motivate senior managers? The case of Romania *Journal of Managerial Psychology*. 15(4), 324 - 340.
- Anderson, E. W., Fornell, C. and Rust, R. T. (1997). Customer satisfaction, productivity, and profitability: Differences between goods and services. *Marketing Science* 16, 129-145.
- Anderson, E. W. and Sullivan, M. W. (1993). The Antecedents and Consequences of Customer Satisfaction for Firms. *Marketing Science*. 12(2), 125-143.
- Anderson, J. C. and Gerbing, D. W. (1988). Structural Equation Modeling in Practice: A Review and Recommended Two-Step Approach. *Psychological Bulletin*. 103(3), 411-423.
- Anderson, R. E. (1973). Consumer Dissatisfaction: The Effect of Disconfirmed Expectancy on Perceived Product Performance. *Journal of Marketing Research*. 10(1), 38-44.
- Apple, M. W. (1990). *Ideology and curriculum*. (2nd) New York: Rutledge.
- Appleton-Knapp, S. L. and Krentler, K. A. (2006). Measuring Student Expectations and Their Effects on Satisfaction: The Importance of Managing Student Expectations. *Journal of Marketing Education*. 28(3), 254-264.
- Arambewela, R. and Hall, J. (2009). An Empirical Model of international Student Satisfaction. *Asia Pacific Journal of Marketing and Logistics*. 21(4), 555-569.
- Arbuckle, J. L. (2011). *Amos 20 User's Guide*. Chicago, USA: Amos Development Corporation.
- Astin, A. W. (1998). The Changing American College Student: Thirty-Year Trends, 1966-1996. *The Review of Higher Education*. 21, 115-135.
- Athiyaman, A. (1997). Linking student satisfaction and service quality perceptions: the case of university education. *European Journal of Marketing*. 31(7), 528-540.
- Bagozzi, R. P. (1983). Issues in the Application of Covariance Structure Analysis: A Further Comment. *Journal of Consumer Research*. 9(449-450).
- Baharun, R. (2006). Identifying Needs and Wants of University Students in Malaysia. *Malaysian Management Review*. 39(2), 1-7.
- Baharun, R., Ali, M. and Padlee, F. (2009). Higher education and the global marketplace from Malaysian experience. *Contemporary Issues in Marketing*. (pp. 55-78). Penerbit UTM Press.
- Baird, L. L. (1988). The college environment revisited: A review of research and theory. In Smart, J. (Ed.) *Higher Education Handbook of Theory and Research*. (pp. 1-53).
- Bajunaid, M. A. and Baharun, R. (2013). Toward Synthesis Model of College Students Motivation and Social and Cultural Capital: A Theoretical Perspective. *Jurnal Teknologi*. 64(3), 159-165.

- Baloglu, S. and Uysal, M. (1996). Market segments of push and pull motivations: a canonical correlation approach. *International Journal of Contemporary Hospitality Management*. 8(3), 32-38.
- Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review*. 84(2), 191-215.
- Bansal, H. S., Irving, P. G. and Taylor, S. F. (2004). A three-component model of customer commitment to service providers. *Journal of the Academy of Marketing Science*. 32(3), 234-250.
- Baron, R. and Kenny, D. (1986). The Moderator-Mediator Variable Distinction in Social Psychological Research: Conceptual, Strategic, and Statistical Considerations. *Journal of Personality and Social Psychology* 51(6), 1173-1182.
- Bassy, M. (2002). *Motivation and work – Investigation and analysis of motivation factors at work*. Doctoral dissertation, Linköping University.
- Beh, A. and Bruyere, B. L. (2007). Segmentation by visitor motivation in three Kenyan national reserves. *Tourism Management*. 28(6), 1464-1471.
- Beise, C. and Wynekoop, J. (2001). A Hierarchy of Needs for a Virtual Class. International Conference on Informatics Education & Research.
- Bhattacharya, C. B. and Sen, S. (2003). Consumer-Company Identification: A Framework for Understanding Consumers' Relationships with Companies. *Journal of Marketing*. 67(2), 76-88.
- Biggs, J. B. (1987). *Student Approaches to Learning and Studying*. Melbourne: Australian Council for Educational Research.
- Bigné, E., Moliner, M. A. and Sánchez, J. (2003). Perceived Quality and Satisfaction in Multiservice Organisations: the Case of Spanish Public Services. *Journal of Services Marketing*. 17(4), 420-442.
- Binsardi, A. and Ekwulugo, F. (2003). International marketing of British education: research on the students' perception and the UK market penetration. *Marketing Intelligence & Planning*. 21(5), 318-327.
- Bishop, J. (1977). The Effect of Public Policies on the Demand for Higher Education. *The Journal of Human Resources*. 12(3), 285-307.
- Bitner, M. J. (1990). Evaluation of Service Encounters: the Effects of Physical Surrounding and Employee Response. *Journal of Marketing*. 54(2), 69-82.
- Blau, P. M. and Duncan, O. D. (1967). *The American Occupational Structure*. New York: The Free Press.
- Bogari, N. B., Crowther, G. and Marr, N. E. (2003). Motivation for domestic tourism: a case study of the Kingdom of Saudi Arabia. *Tourism Analysis*. 8(2), 137-141.

- Boggiano, A. and Pittman, T. (1992). *Achievement and Motivation: A Social-Developmental Perspective*. New York: Cambridge University Press.
- Bolda, P. and Bruce, A. (1983). *A Measurement of Financial Viability Among Private Colleges*. Montreal, Canada: Educational Research Association.
- Bolton, R. N. and Drew, J. H. (1991). A Multistage Model of Customers' Assessments of Service Quality and Value. *Journal of Consumer Research*. 17(4), 375-384.
- Boomsma, A. (1983). *On the robustness of Lisrel against small size and nonnormality*. Amsterdam: Sociometric Research Foundation.
- Bourdieu, P. (1973). Cultural reproduction and social reproduction. In Brown, R. (Ed.) *Knowledge, education, and social change*. (pp. 71-112). London: Tavistock.
- Bourdieu, P. (1977). *Outline of a theory of practice*. Cambridge: Cambridge University Press.
- Bourdieu, P. (1986). The forms of capital. In Richardson, J. (Ed.) *Handbook of theory and research for the sociology of education*. (pp. 241-258). Westport, CT: Greenwood Press.
- Bourdieu, P. and Passeron, J. (1977). *Reproduction in education, society and culture*. London: Sage publications.
- Bourke, A. (2000). A Model of the Determinants of International Trade in Higher Education. *The Service Industries Journal*. 20(1), 110-138.
- Brennen, A. M. (2006). Enhancing Students' Motivation. <http://www.soencouragement.org/enhancing-students-motivation.htm> [Online].
- Brief, A. P., Aldag, R. J., Darrow, A. L. and Power, D. J. (1980). Examination of Responses of Registered Nurses To Manifest Needs Questionnaire. *Psychological Reports*. 46(3c), 1233-1234.
- Brochado, A. (2009). Comparing Alternative Instruments to Measure Service Quality in Higher Education. *Quality Assurance in Education*. 17(2), 174-190.
- Browne, B. A., Kaldenberg, D. O., Browne, W. G. and Brown, D. J. (1998). Student as Customer: Factors Affecting Satisfaction and Assessments of Institutional Quality. *Journal of Marketing for Higher Education*. 8(3), 1-14.
- Browne, M. W., Cudeck, R., Bollen, K. A. and Long, J. S. (1993). Alternative ways of assessing model fit. *Sage Focus Editions*. 154, 136-136.
- Bryman, A. and Bell, E. (2007). *Business Research Methods*. Oxford: Oxford university press.
- Buford, J. A., Bedeian, A. G. and Lindner, J. R. (1995). *Management in extension (3rd ed.)*. Columbus, Ohio: Ohio State University Extension
- Burns, A. and Bush, R. (1998). *Marketing Research*. Sydney: Prentice-Hall.

- Byrne, B. (2010). *Structural Equation Modeling with AMOS: Basic Concepts, Applications, and Programming*. New York: Routledge Academic.
- Byrne, B. M. (1998). *Structural equation modeling with LISREL, PRELIS, and SIMPLIS: Basic concepts, applications, and programming*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Caboni, T. C., Mundy, M. E. and Duesterhaus, M. B. (2002). The Implications of the Norms of Undergraduate College Students for Faculty Enactment of Principles of Good Practice in Undergraduate Education. *Peabody Journal of Education*. 77(3), 125-137.
- Cabrera, A. F., Deil-Amen, R., Prabhu, R., Terenzini, P. T., C. Lee and R. E. Franklin, J. (2006). Increasing the college preparedness of at-risk students. *Journal of Latinos and Education*. 5(2), 79-97.
- Carbonaro, W. (1998). A little help from my friend's parents: Intergenerational closure and educational outcomes. *Sociology of Education*. 71, 295-313.
- Carroll, A. B. (1979). A Three-Dimensional Conceptual Model of Corporate Performance. *The Academy of Management Review*. 4(4), 497-505.
- Carroll, A. B. (1991). The pyramid of corporate social responsibility: Toward the moral management of organizational stakeholders. *Business Horizons*. 34(4), 39-48.
- Carroll, A. B. (1999). Corporate social responsibility: Evolution of a definitional construct. *Business and Society*. 38(3), 268-295.
- Cashman, K. (1998). *Leadership from the inside out: Becoming a leader for life*. Minneapolis, MN: Leadersource.
- Cavana, R. Y., Delahaye, B. L. and Sekaran, U. (2008). *Applied business research: qualitative and quantitative methods*. New York: John Wiley.
- CDSI (2013). *Statistical Yearbook*. Saudi Arabia: Central Department of Statistics and Information.
- Cerna, O. S., Perez, P. A. and Saenz, V. (2007). Examining the pre-college attributes and values of Latina/o college graduates. *research report, no. 3 (pp. 1-21)*. Los Angeles, CA: Higher Education Research Institute, University of California.
- Chan, L. K., Hui, Y. V., Lo, H. P., Tse, S. K., Tso, G. K. F. and Wu, M. L. (2004). Consumer satisfaction index: new practice and findings. *European Journal of Marketing*. 37(5/6), 872-909.
- Chapman, R. (1979). Pricing policy and college choice process. *Research in Higher Education*. 10, 37-57.
- Chen, H., Wigand, R. T. and Nilan, M. S. (1999). Optimal experience of Web activities. *Computers in Human Behavior*. 15(5), 585-608.

- Chen, L. H. (2007). Choosing Canadian graduate schools from afar: East Asian students' perceptions. *Higher Education*. 54, 759-780.
- Chou, C. P. and Ching, G. S. (2015). Cross-Straitization of Higher Education: Voices of the Mainland Chinese Students Studying in Taiwan. *International Journal of Information and Education Technology*. 15(2), 89-94.
- Choy, S. P., Horn, L. J., Nufiez, A. and Xianglei, C. (2000). Transition to college: What helps at-risk students and students whose parents did not attend college. *New Directions for Institutional Research*. 107, 45-63.
- Churchill, G. A. and Surprenant, C. (1982). An Investigation into the Determinants of Customer Satisfaction. *Journal of Marketing Research*. 19(4), 491-504.
- Chusmir, L. H. (1985). *Matching Individuals to Jobs: A Motivational Answer for Personnel and Counseling Professionals*. New York: Amacom Books.
- Cohen, J. (1992). Statistical Power Analysis. *Current Directions in Psychological Science*. 1(3), 98-101.
- Coleman, J. S. (1988). Social capital in the creation of human capital. *The American Journal of Sociology (Suppl.)*. 94, S95-S120.
- Contreras, F. E. (2005). Access, Achievement, and Social Capital: Standardized Exams and the Latino College-Bound Population. *Journal of Hispanic Higher Education*. 4(3), 197-214.
- Creswell, J. (1994). *Research Design: Qualitative & Quantitative Approaches*. Thousand Oaks, Calif.: Sage Publications.
- Cronin, J. J., Brady, M. K. and Hult, G. T. M. (2000). Assessing the effects of quality, value, and customer satisfaction on consumer behavioral intentions in service environments. *Journal of Retailing*. 76(2), 193-218.
- Cronin, J. J. and Taylor, S. A. (1992). Measuring Service Quality: A Reexamination and Extension. *The Journal of Marketing*. 56(3), 55-68.
- Cronin, J. J. and Taylor, S. A. (1994). SERVPERF versus SERVQUAL: Reconciling Performance-Based and Perceptions-Minus-Expectations Measurement of Service Quality. *Journal of Marketing*. 58(1), 125-131.
- Cross, K. P. (1981). *Adults as Learners*. San Francisco: Jossey-Boss.
- Csikszentmihalyi, M. (1990). *Flow: The psychology of optimal experience*. New York Harper & Row.
- Cunningham, E. and Wang, W. C. (2005). Using AMOS graphics to enhance the understanding and communication of multiple regression. In Weldon, L. and Philips, B. (Eds.) *The Proceedings of the ISI/IASE Satellite on Statistics Education and the Communication of Statistics*. Sydney: ISI, Voorburg, Netherlands.

- D'Eon, M. F. and Harris, C. (2000). If Students Are Not Customers, What Are They? *Academic Medicine*. 75, 1173-1177.
- Davis, J. A. (1971). *Elementary Survey Analysis*. Englewood Cliffs. NJ: Prentice-Hall.
- Davis, J. C. and Swanson, S. T. (2001). Navigating Satisfactory and Dissatisfactory Classroom Incidents. *Journal of Education for Business*. 76, 245-250.
- Davis, T. (1995). Flows of international students: Trends and issues. *International Education Magazine*. 1, 2-3.
- Deci, E. (1972). Intrinsic motivation, extrinsic reinforcement, and inequity. *Journal of Personality and Social Psychology*. 22(1), 113-120.
- Deci, E. L. (1975). *Intrinsic motivation*. New York: Plenum Press.
- Deci, E. L. and Ryan, R. M. (1991). *Intrinsic motivation and self-determination in human behavior*. New York: Plenum Press.
- DeShields, O. W., Kara, A. and Kaynak, E. (2005). Determinants of business student satisfaction and retention in higher education: applying Herzberg's two-factor theory. *International Journal of Educational Management*. 19(2), 128-139.
- Dick, A. S. and Basu, K. (1994). Customer Loyalty: Toward an Integrated Conceptual Framework. *Journal of the Academy of Marketing Science*. 22(2), 99-113.
- Dika, S. L. and Singh, K. (2002). Applications of Social Capital in Educational Literature: A Critical Synthesis. *Review of Educational Research*. 72(1), 31-60.
- Ding, L., Velicer, W. F. and Harlow, L. L. (1995). Effects of estimation methods, number of indicators per factor, and improper solutions on structural equation modeling fit indices. *Structural Equation Modeling: A Multidisciplinary Journal*. 2(2), 119-143.
- Douglas, J., Douglas, A. and Barnes, B. (2006). Measuring student satisfaction at a UK university. *Quality Assurance in Education*. 14(3), 251-267.
- Duhan, D., Johnson, S., Wilcox, J. and Harrell, G. (1997). Influences on consumer use of word-of-mouth recommendation sources. *Journal of the Academy of Marketing Science*. 25(4), 283-295.
- Dumais, S. A. (2002). Cultural Capital, Gender, and School Success: The Role of Habitus. *Sociology of Education*. 75(1), 44-68.
- Dyk, P. H. and Wilson, S. M. (1999). Family-Based Social Capital Considerations as Predictors of Attainments Among Appalachian Youth. *Sociological Inquiry*. 69(3), 477-503.
- Efron, B. (1979). Bootstrap methods: another look at the jackknife. *The annals of Statistics*. 7, 1-26.

- Efron, B. (1982). The jackknife, the bootstrap and other resampling plans. In *Regional Conference Series in Applied Mathematics, No. 38*. Philadelphia: SIAM.
- Elliott, K. M. and Shin, D. (2002). Student Satisfaction: An alternative approach to assessing this important concept. *Journal of Higher Education Policy and Management*. 24(2), 197-209.
- Fornell, C. (1983). Issues in the Application of Covariance Structure Analysis: A Comment. *Journal of Consumer Research*. 9, 443-448.
- Fornell, C. (1992). National Customer Satisfaction Barometer: The Swedish Experience. *Journal of Marketing*. 56(1), 6-21.
- Fornell, C. and Larcker, D. F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research*. 18(1), 39-50.
- Franklin, K. and Knight, W. H. (1995). Using Focus Groups To Explore Student Opinion. *Annual Meeting of the Mid-South Educational Research Association Conference*. Biloxi, MS.
- Franklin, K. K. and Shemwell, D. W. (1995). *Disconfirmation Theory: An Approach to Student Satisfaction Assessment in Higher Education*. Washington, D.C.: Educational Resources Information Center (ERIC) Clearinghouse on Higher Education.
- Freedman, L. (1987). *Quality in Continuing Education*. San Francisco: Jossey-Bass.
- Fullan, M. (2001). *Leading in a culture of change*. San Francisco: Jossey-Bass.
- Fuller, W. C., Manski, C. F. and Wise, D. A. (1982). New Evidence on the Economic Determinants of Postsecondary Schooling Choices. *The Journal of Human Resources*. 17(4), 477-498.
- Gardner, J. W. (1990). *On Leadership*. New York: The Free Press.
- Gefen, D., Straub, D. and Boudreau, M. (2000). Structural equation modeling and regression: Guidelines for research practice. *Communications of the Association for Information Systems*. 4(1), 7.
- George, B. (2007). Authentic leaders. *Leadership Excellence*. 24 (9), Retrieved Oct 1, 2012 from www.leaderexcel.com.
- González, K. P., Stoner, C. and Jovel, J. E. (2003). Examining the Role of Social Capital in Access to College for Latinas: Toward a College Opportunity Framework *Journal of Hispanic Higher Education*. 2, 146-170.
- Grenfell, M. and James, D. (1998). *Bourdieu and education: Acts of practical theory*. London: Falmer press.

- Griffin, R. W. and Moorhead, G. (2007). *Organizational Behavior Managing People and Organizations (9th ed.)* Mason: South-Western.
- Gruber, T., Fuß, S., Voss, R. and Gläser-Zikuda, M. (2010). Examining Student Satisfaction with Higher Education Services. *International Journal of Public Sector Management*. 23(2), 105-123.
- Gu, J., Zhang, Y. and Liu, H. (2014). Importance of social capital to student creativity within higher education in China. *Thinking Skills and Creativity*. 12, 14-25.
- Hair, J. F., Black, W. C., Babin, B. J. and Anderson, R. E. (2010). *Multivariate Data Analysis*. New Jersey: Pearson education.
- Hanson, K. and Litten, L. (1982). *Mapping the road to academia: A review of research on women, men, and the college selection process*. In P. Perum, (Ed.), *The Undergraduate Woman: Issues in Education Equity*. Lexington, MA: Lexington.
- Harris, S. M. and Nettles, M. T. (1996). Ensuring campus climates that embrace diversity. In I.Rendon, L., Hope, R. O. and Associates (Eds.) *Educating a new majority: Transforming America's educational system for diversity*. San Francisco: Jossey-Bass.
- Hayduk, L. A. (1987). *Structural equation modeling with LISREL: Essentials and Advances*. Baltimore, MD: JHU Press.
- Hayes, T. J. (1989). How students choose a college: A qualitative approach. *Journal of Marketing for Higher Education*. 2, 19-27.
- Hearn, J. C. (1985). Determinants of college students' overall evaluations of their academic programs. *Research in Higher Education*. 23(4), 413-437.
- Helgesen, Ø. (2008). Marketing for Higher Education: A Relationship Marketing Approach. *Journal of Marketing for Higher Education*. 18(1), 50-78.
- Helgesen, Ø. and Nettet, E. (2007). What accounts for students' loyalty? Some field study evidence. *International Journal of Educational Management*. 21(2), 126 - 143.
- Helliwell, J. and Putnam, R. (2007). Education and Social Capital. *Eastern Economic Journal* 33(1), 1-19.
- Hennig-Thurau, T., Langer, M. F. and Hansen, U. (2001). Modeling and Managing Student Loyalty: An Approach Based on the Concept of Relationship Quality. *Journal of Service Research* 3(1), 331-344.
- Higgins, J. M. (1994). *The Management Challenge (2nd ed.)*. New York: Macmillan.
- Hoffman, D., Perillo, P., Hawthorne Calizo, L. S., Hadfield, J. and Lee, D. M. (2005). Engagement versus participation: A difference that matters. *About Campus*. 10(5), 10-17.

- Holme, L. and Watts, R. (2000). *Corporate Social Responsibility: Making Good Business Sense*. Geneva: The World Business Council for Sustainable Development.
- Hood, A. (1984). Student development: does participation affect growth? *Bulletin of the Association of College Unions-International*. 54, 16-19.
- Horvat, E. M. (1997). Structure, standpoint and practices: The construction and meaning of the boundaries of blackness for African American female high school seniors in the college choice process. *Paper presented at the Annual Meeting of the American Educational Research Association, Chicago*.
- Hossler, D., Braxton, J. and Coopersmith, G. (1989). Understanding student college choice. In J. Smith (Ed.) *Higher Education: Handbook of Theory and Research*. (pp. 231-288). New York: Agathon Press.
- Hossler, D. and Gallagher, K. (1987). Studying college choice: A three-phase model and the implications for policy makers. *College and University*. 62, 207-221.
- Hossler, D., Schmit, J. and Vesper, N. (1999). *Going to College: How Social, Economic, and Educational Factors Influence the Decisions Student Make*. Baltimore & London: The Johns Hopkins University Press.
- Hossler, D. and Stage, F. (1987). An analysis of student and parent data from the pilot year of the Indiana College Placement and Assessment Center. *Bloomington, Indiana College Placement and Assessment Center*.
- Hurtado, S., Milem, J. F., Clayton-Pedersen, A. R. and W.R. Allen (1999). *Enacting diverse learning environments: Improving the climate for racial/ethnic diversity in higher education*. Washington, D.C.: ASHE-ERIC Higher Education Report No. 26.
- Isreal, G., Beaulieu, L. and Hartless, G. (2001). Influence of family and community social capital on educational achievement. *Rural Sociology*. 66(1), 43-68.
- Jabbour, C. J. C. (2010). Greening of business schools: a systemic view. *International Journal of Sustainability in Higher Education*. 11(1), 49-60.
- Jackson, G. (1978). Financial Aid and Student Enrollment. *The Journal of Higher Education*. 49, 548-574.
- Jackson, G. (1982). Public Efficiency and Private Choice in Higher Education. *Educational Evaluation and Policy Analysis*. 4(2), 237-247.
- Jackson, P. (1968). *Life in classrooms*. New York: Holt, Rinehart, and Winston.
- Jensen, J. R. (2005). *Introductory digital image processing: a remote sensing perspective*. Upper Saddle River: Prentice-Hall.
- Johnson, N. L., KOTZ, S. and KEMP, A. W. (1994). *Univariate discrete distributions*. John Wiley & Sons.

- Johnson, T. and Owens, L. (2003). Survey Response Rate Reporting in the Professional Literature *Paper presented at Annual Conference of the American Association for Public Opinion Research*. Nashville, Tenn.
- Jones, T. O. and Sasser, W. E. (1995). Why Satisfied Customers Defect. *Harvard Business Review*. 73(6), 88-99.
- Jöreskog, K. G. and Sörbom, D. (1999). *LISREL 8: User's Reference Guide*. Lincolnwood, IL: Scientific Software International.
- Joseph, M. and Joseph, B. (1998). Identifying need of potential students in tertiary education for strategy development. *Quality Assurance in Education*. 6(2), 90-96.
- Kaiser, H. (1974). An index of factorial simplicity. *Psychometrika*. 39(1), 31-36.
- Kelloway, E. K. (1998). *Using LISREL for Structural Equation Modeling: A Researcher's Guide* Canada: SAGE Publications.
- Kember, D., Hong, C. and Ho, A. (2008). Characterizing the motivational orientation of students in higher education: A naturalistic study in three Hong Kong universities. *British Journal of Educational Psychology*. 78(2), 313-329.
- Kember, D., Wong, A. and Leung, D. Y. P. (1999). Reconsidering the dimensions of approaches to learning. *British Journal of Educational Psychology*. 69(3), 323-343.
- Khosravi, A. A., Poushaneh, K., Roozegar, A. and Sohrabifard, N. (2013). Determination of Factors Affecting Student Satisfaction of Islamic Azad University. *Procedia - Social and Behavioral Sciences*. 84(0), 579-583.
- Kim, S. S., Lee, C.-K. and Klenosky, D. B. (2003). The influence of push and pull factors at Korean national parks. *Tourism Management*. 24(2), 169-180.
- Kline, R. B. (2011). *Principles and Practice of Structural Equation Modeling*. New York: The Guilford Press.
- Knowles, M., Hiemstra, R. and Sisco, B. (1984). Moving from pedagogy to andagogy. <http://www-distance.syr.edu/andraggy.html> [Online].
- Knutsen, D. W. (2011). *Motivation to Pursue Higher Education*. Ed.D. Dissertations, Olivet Nazarene University.
- Kohn, M., Manski, C. and Mundel, D. (1976). An empirical investigation of factors influencing college going behaviors. *RAND Corporation*. R-1470-NSF, <http://www.rand.org/pubs/reports/R1470>.
- Kolesnik, W. B. (1978). *Motivation: Understanding And Influencing Human Behavior*. Boston: Allyn and Bacon.

- Konradt, U., Filip, R. and Hoffmann, S. (2003). Flow experience and positive affect during hypermedia learning. *British Journal of Educational Technology*. 34(3), 309-327.
- Kotler, P. (1976). Applying marketing theory to college admissions. *A role for marketing in college admission*. (pp. 54-72). New York: College Entrance Examination Board
- Kotler, P. and Armstrong, G. (2001). *Principles of Marketing*. New Jersey Prentice-Hall.
- Kotler, P. and Fox, K. (1995). *Strategic marketing for educational institutions*. New Jersey: Prentice Hall.
- Kotler, P. and Keller, K. (2006). *Marketing Management (12th ed.)*. Upper Saddle River, NJ: Prentice Hall.
- Kotler, P. and Levy, S. (1969). Broadening the concept of marketing. *Journal of Marketing*. 33, 10-15.
- Kreitner, R. (1995). *Management (6th ed.)*. Boston: Houghton Mifflin.
- Kuh, G., Kinzie, J., Schuh, J. H., Whitt, E. J. and associates (2005). *Student success in college: Creating conditions that matter*. San Francisco: Jossey-Bass.
- Kuh, G. D. (1993). Assessing campus environments. In Barr, M. J. and al., e. (Eds.) *The handbook of student affairs administration*. San Francisco: Jossey-Bass.
- Kuh, G. D., Douglas, K. B., Lund, J. P. and Ramin-Gyurnek, J. (1994). *Student learning outside the classroom: Transcending artificial boundaries*. Washington DC: ASHE-ERIC Education Report No. 8.
- Kuh, G. D. and Hu, S. (2001). The effects of student-faculty interaction in the 1990s. *The Review of Higher Education*. 24(3), 309-332.
- Kuh, G. D., Schuh, J. H., Whitt, E. J. and Andreas, R. E. (1991). *Involving colleges: Successful approaches to fostering student learning and development outside of the classroom*. San Francisco, Oxford: Jossey-Bass.
- Kuh, G. D., Vesper, N., Connolly, M. R. and Pace, C. R. (1998). *College Student Experiences Questionnaire: Revised norms for the 3rd edition*. Bloomington: Center for Postsecondary Research and Planning, Indiana University.
- Lam, S. Y., Shankar, V., Erramilli, M. K. and Murthy, B. (2004). Customer Value, Satisfaction, Loyalty, and Switching Costs: An Illustration From a Business-to-Business Service Context. *Journal of the Academy of Marketing Science*. 32(3), 293-311.
- Landry, C. C. (2003). *Self-efficacy, motivation, and outcome expectation correlates of college students' intention certainty*. Ph.D. dissertation, Louisiana State University and Agricultural & Mechanical College.

- Lareau, A. (1987). Social Class Differences in Family-School Relationships: The Importance of Cultural Capital. *Sociology of Education*. 60, 73-85.
- Lareau, A. and Horvat, E. (1999). Moments of Social Inclusion and Exclusion Race, Class, and Cultural Capital in Family-School Relationships. *Sociology of Education*. 72, 37-53.
- Lee, K. H. and Tan, J. P. (1984). The International Flow of Third Level Lesser Developed Country Students to Developed Countries: Determinants and Implications. *Higher Education*. 13(6), 687-707.
- Li, M. (2006). *Cross-border higher education of mainland Chinese students: Hong Kong and Macao in a globalizing market*. Ph.D. dissertation, University of Hong Kong.
- Liao, L. F. (2006). A Flow Theory Perspective on Learner Motivation and Behavior in Distance Education. *Distance Education*. 27(1), 45-62.
- Libarkin, J. and Kurdziel, J. (2002). Research Methodologies in Science Education: The Qualitative-Quantitative Debate. *Journal of Geoscience Education*. 50(1), 78-86.
- Lichtenstein, D. R., Drumwright, M. E. and Braig, B. M. (2004). The Effects of Corporate Social Responsibility on Customer Donations to Corporate-Supported Nonprofits. *Journal of Marketing*. 68, 16-32.
- Lin, N. and John, S. (2001). *Social capital: A theory of social structure and action*. New York: Cambridge University Press.
- Litten, L. H. (1982). Different strokes in the applicant pool: Some refinements in a model of student college choice. *Journal of Higher Education*. 53(4), 383-402.
- Loury, G. (1977). A dynamic theory of racial income differences. In Wallace, P. A. and Lamond, A. (Eds.) *Women, Minorities and Employment Discrimination*. Lexington, MA: Lexington Books.
- Loury, G. (1981). Is Equal Opportunity Enough? *The American Economic Review*. 71(2), 122-126.
- Lovelock, C. H. (1996). *Services marketing (3 rd ed.)*. Englewood Cliffs, NJ: Prentice Hall.
- Low, J. (1982). *The Education of Adults: A World Perspective*. Paris: OISE Press.
- Lundberg, C. and Schreiner, L. (2004). Quality and Frequency of Faculty-Student Interaction as Predictors of Learning: An Analysis by Student Race/Ethnicity. *Journal of College Student Development*. 45(5), 549-565.
- Luo, X. and Bhattacharya, C. B. (2006). Corporate Social Responsibility, Customer Satisfaction, and Market Value. *Journal of Marketing*. 70(4), 1-18.
- Luthans, F. (1995). *Organizational Behavior (7th ed.)* New York: Houghton Mifflin.

- Macready, C. and Tucker, C. (2011). *Who goes where and why?: An overview and analysis of global educational mobility*. New York: Institute of International Education.
- Maguire, J. and Lay, R. (1981). Modeling the College Choice Process: Image and Decision. *College and University*. 56(2), 123-139.
- Mai, L. W. (2005). A Comparative Study Between UK and US: The Student Satisfaction in Higher Education and its Influential Factors. *Journal of Marketing Management*. 21(7-8), 859-878.
- Malhotra, N. (2007). *Marketing Research: An applied orientation*. New Jersey: Pearson Education.
- Manski, C. F. and Wise, D. A. (1983). *College choice in America*. Cambridge, MA: Harvard University Press.
- María Cubillo, J., Sánchez, J. and Cerviño, J. (2006). International students' decision-making process. *International Journal of Educational Management*. 20(2), 101-115.
- Marzo-Navarro, M., Pedraja-Iglesias, M. and Rivera-Torres, M. P. (2005). Measuring Customer Satisfaction in Summer Courses. *Quality Assurance in Education*. 13(1), 53-65.
- Maslow, A. H. (1943). A theory of human motivation. *Psychological Review*. 50, 370-396.
- Maxwell, J. C. (1999). *The 21 indispensable qualities of a leader: Becoming the person others will want to follow*. Nashville, TN: Thomas Nelson Publishers.
- May, T. (2001). *Social research: issues, methods and process*. Buckingham: Open University Press.
- Mazzarol, T. (1998). Critical success factors for international education marketing. *International Journal of Educational Management*. 12(4), 163-175.
- Mazzarol, T., Choo, S. and Nair, V. S. (2001a). Australia and the Indian postgraduate science and technology market: examining why Indian students choose to study in countries other than Australia. In Lambert, S., Choo, S. and Nair, V. S. (Eds.). Canberra: Australian Education International, Dept. of Education, Training and Youth Affairs.
- Mazzarol, T., Kemp, S. and Savery, L. (1997). *International students who choose not to study in Australia: An examination of Taiwan and Indonesia*. Canberra: Australian International Education Foundation.
- Mazzarol, T. and Soutar, G. N. (2001). *The global market for higher education: sustainable competitive strategies for the new millennium*. Cheltenham, UK: Edward Elgar.

- Mazzarol, T., Soutar, G. N., Smart, D. and Choo, S. (2001b). *Perceptions information and choice: Understanding how Chinese students select a country for overseas study*. Canberra: Australian Education International.
- Mazzarol, T., Soutar, G. N. and Thein, V. (2001c). Critical Success Factors in the Marketing of an Educational Institution: A Comparison of Institutional and Student Perspectives. *Journal of Marketing for Higher Education*. 10(2), 39-57.
- McDevitt, T. M. and Ormrod, J. E. (2006). *Child development, educating and working with children and adolescents (2nd ed.)*. Boston: Prentice Hall.
- McDonough, P., Antonio, A. and Horvat, E. (1997a). College choice as capital conversion and investment: A new model. *Paper presented at the annual meeting of the Association for the Study of Higher Education, Memphis, TN*. (ERIC Document Reproduction Service No. ED 403 785).
- McDonough, P., Antonio, A. and Trent, J. (1997b). Black Students, Black Colleges: An African American College Choice Model. *Journal for a Just and Caring Education*. 3, 9-36.
- McDonough, P. M. and Antonio, A. L. (1996). Ethnic and Racial Differences in Selectivity of College Choice. *Paper presented at the Annual Meeting of the American Educational Research Association, New York, NY*. (ERIC Document Reproduction Service No. ED 394 466).
- McMahon, M. E. (1992). Higher Education in a World Market. An Historical Look at the Global Context of International Study. *Higher Education*. 24(4), 465-482.
- Merisotis, J. P. and McCarthy, K. (2005). Retention and student success at minority-serving institutions. *New Directions for Institutional Research*. 2005(125), 45-58.
- Meyer, J. P. and Herscovitch, L. (2001). Commitment in the workplace: toward a general model. *Human Resource Management Review*. 11(3), 299-326.
- Ministry of Education (1970). Educational Policy of Saudi Arabia. Riyadh, Saudi Arabia.
- MOHE (1982). *Higher Education Statistics in the Kingdom 1981-1982*. Riyadh: Ministry of Higher Education.
- MOHE (2009). *Higher Education Statistics in the Kingdom 2008-2009*. Riyadh: Ministry of Higher Education.
- MOHE (2013). *Higher Education Statistics in the Kingdom 2012-2013*. Riyadh: Ministry of Higher Education.
- MOHE. 2014. www.mohe.gov.sa [Online]. Ministry of Higher Education in Saudi Arabia.
- Nash, R. (1990). Bourdieu on Education and Social and Cultural Reproduction. *British Journal of Sociology of Education*. 11(4), 431-447.

- Nasser, R. N., Khoury, B. and Abouchédid, K. (2008). University students' knowledge of services and programs in relation to satisfaction: A case study of a private university in Lebanon. *Quality Assurance in Education*. 16(1), 80-97.
- Nolfi, G. J. (1979). *Experiences of Recent High School Graduates: Transition to Work or Postsecondary Education*. Lexington Books.
- Nora, A. (2004). The Role of Habitus and Cultural Capital in Choosing a College, Transitioning From High School to Higher Education, and Persisting in College Among Minority and Nonminority Students. *Journal of Hispanic Higher Education*. 3(2), 180-208.
- Nora, A. and Cabrera, A. (1993). The construct validity of Institutional Commitment: A confirmatory factor analysis. *Research in Higher Education*. 34(2), 243-262.
- Nora, A. and Cabrera, A. F. (1996). The Role of Perceptions of Prejudice and Discrimination on the Adjustment of Minority Students to College. *The Journal of Higher Education*. 67, 119-148.
- Nunnally, J. C. and Bernstein, I. H. (1994). *Psychometric Theory*. New York: McCraw Hill.
- Oliver, R. (1980). A Cognitive Model of the Antecedents and Consequences of Satisfaction Decisions. *Journal of Marketing Research*. 17(4), 460-469.
- Oliver, R. (1999). Whence Consumer Loyalty? *The Journal of Marketing*. 63, 33-44.
- Oliver, R. L. (1993). Cognitive, Affective, and Attribute Bases of the Satisfaction Response. *Journal of Consumer Research*. 20(3), 418-430.
- Oliver, R. L. (1997). *Satisfaction: A Behavioral Perspective on the Consumer*. New York: Irwin/McGraw Hill.
- Oliver, R. L. and DeSarbo, W. S. (1988). Response Determinants in Satisfaction Judgments. *Journal of Consumer Research*. 14(4), 495-507.
- Oliver, R. L., Rust, R. T. and Varki, S. (1997). Customer delight: Foundations, findings, and managerial insight. *Journal of Retailing*. 73(3), 311-336.
- Olshavsky, R. W. and Miller, J. A. (1972). Consumer Expectations, Product Performance, and Perceived Product Quality. *Journal of Marketing Research*. 9(1), 19-21.
- Orr, A. (2003). Black-White differences in achievement: The importance of wealth. *Sociology of Education*. 76, 281-304.
- Osoian, C., Nistor, R., Zaharie, M. and Flueraș, H. (2010). Improving higher education through student satisfaction surveys. *2010 2nd International Conference on Education Technology and Computer (ICETC)*. Shanghai
- Pallant, J. (2005). *SPSS survival manual*. Philadelphia: Open University Press.

- Parasuraman, A., Grewal, D. and Krishnan, R. (2006). *Marketing research*. Houghton Mifflin College Division.
- Parasuraman, A., Zeithaml, V. and Berry, L. (1985). A Conceptual Model of Service Quality and Its Implications for Future Research. *The Journal of Marketing*. 49(4), 41-50.
- Parasuraman, A., Zeithaml, V. and Berry, L. (1988). SERVQUAL: A multi-item scale for measuring consumer perceptions of service quality. *Journal of Retailing*. 64(3), 12-41.
- Park, H. (2006). The Role of trust on knowledge creation in a virtual university: A social capital perspective. *Journal of Knowledge Management Practice*. 7(4), 49-58.
- Pascall, G. and Cox, R. (1993). *Women Returning to Higher Education*. Buckingham: Open University Press.
- Pascarella, E. T. and Terenzini, P. T. (1991). *How college affects students: Findings and insights from twenty years of research*. San Francisco: Jossey-Bass.
- Paswan, A. K. and Ganesh, G. (2009). Higher Education Institutions: Satisfaction and Loyalty among International Students. *Journal of Marketing for Higher Education*. 19(1), 65-84.
- Perlas, C. (2010). *Enhancing underrepresented, community college student motivation through blended curriculum*. Ph.D. dissertation, Capella University.
- Pew, S. (2007). Andragogy and pedagogy as foundational theory for student motivation in higher education. *A Journal of the Center for Excellence in Teaching and Learning*. 2, 14-25.
- Porter, M. E. (1980). *Competitive Strategy: Techniques for Analyzing Industries and Competitors*. New York: Free Press.
- Portes, A. (1998). Social Capital: Its Origins and Applications in Modern Sociology. *Annual Review of Sociology*. 24(1-24).
- Pribesh, S. and Downey, D. (1999). Why are residential and school moves associated with poor school performance? *Demography*. 36(4), 521-534.
- Prudence, C. (2003). Black' cultural capital, status positioning, and schooling onlicts for low-income African American youth. *Social Problems*. 50(1), 136-155.
- Prugsamatz, S., Pentecost, R. and Ofstad, L. (2006). The Influence of Explicit and Implicit Service Promises on Chinese Students' Expectations of Overseas Universities. *Asia Pacific Journal of Marketing and Logistics*. 18(2), 129-145.
- Putnam, R. D. (1995). Bowling Alone: America's Declining Social Capital. *Journal of Democracy*. 6(1), 65-78.

- Radner, R. and Miller, L. S. (1970). Demand and Supply in U.S. Higher Education: A Progress Report. *The American Economic Review*. 60(2), 326-334.
- Rafi, B. and Lewis, P. (2013). Indian higher education students in Australia: Their patterns and motivations. *Australian Journal of Education*. 57(2), 157-173.
- Reeve, J., Deci, E. L. and Ryan, R. M. (2004). Self-determination theory: A dialectical framework for understanding socio-cultural influences on student motivation. In Etten, S. V. and Pressley, M. (Eds.) *Big Theories Revisited*. (pp. 31-60). Greenwich, CT: Information Age Press.
- Rresearchandmarket.com. 2010. *Saudi Arabia education forecast to 2013* [Online].
- Roscigno, V. and Ainsworth-Darnell, J. (1999). Race, Cultural Capital, and Educational Resources: Persistent Inequalities and Achievement Returns. *Sociology of Education*. 72(3), 158-178.
- Rust, R. T. and Oliver, R. L. (2000). Should We Delight the Customer? *Journal of the Academy of Marketing Science*. 28(1), 86-94.
- Saleh, M. A. (1986). Development of higher education in Saudi Arabia. *Higher Education*. 15(1), 17-23.
- SAMA (2011). *47th Annual Report*. Riyadh: Saudi Arabian Monetary Agency.
- Sarantakos, S. (2005). *Social Research*. Basingstoke, UK: Palgrave Macmillan.
- Saunders, M., Lewis, P. and Thornhill, A. (2007). *Research Methods for Business Students (4 th ed.)*. Edinburgh: Pearson Edu. Limit.
- Scahill, J. H. (1981). *The cultural reproduction theories of Basil Bernstein and Pierre Bourdieu*. Doctoral dissertation, University of Kentucky.
- Schumacker, R. E. and Lomax, R. G. (2004). *A beginner's guide to structural equation modeling*. Mahwah, NJ: Lawrence Erlbaum.
- Schunk, D. H. (1991). Self-efficacy and academic motivation. *Educational Psychologist*. 26, 207-231.
- Scott, J. and Leonhardt, D. (2005). Class matters: Shadowy lines that still divide. *New York Times*.
- Segars, A. H. (1977). Assessing the Unidimensionality of Measurement: a Paradigm and Illustration Within the Context of Information System Planing. *OMEGA*. 25(1), 107-121.
- Sekaran, U. and Bougie, R. (2010). *Research Methods for Business: A Skill Building Approach (5th ed)*. West Sussex, UK: John Wile & Sons Ltd.
- Sethi, V. and King, W. R. (1994). Development of measures to assess the extent to which an information technology application provides competitive advantage. *Management Science*. 40(12), 1601-1627.

- Sewell, W. H., Haller, A. and Ohlendorf, G. W. (1970). The Educational and Early Occupational Status Attainment Process: Replication and Revision. *American Sociological Review*. 35(6), 1014-1027.
- Sewell, W. H. and Hauser, R. M. (1975). *Education, Occupation, and Earnings. Achievement in the Early Career*. New York: Academic Press
- Sewell, W. H. and Shah, V. P. (1978). Social class, parental encouragement, and educational aspirations. *American Journal of Sociology*. 40(1), 1014-1027.
- Shah, M. and Lewis, I. (2010). Private Higher Education in Australia: Growth, Quality and Standards. *Journal of Institutional Research South East Asia*. 8(2), 80-95.
- Shelton, K. (2008). Authentic leaders add value. *Leadership Excellence*. 25(2), Retrieved Oct 1, 2012 from www.leaderexcel.com.
- Simons, J., Dewitte, S. and Lens, W. (2004). The role of different types of instrumentality in motivation, study strategies, and performance: Know why you learn, so you'll know what you learn! *British Journal of Educational Psychology*. 74(3), 343-360.
- Smith-Maddox, R. (1999). The social networks and resources of African American eighth graders: evidence from the National Education Longitudinal Study of 1988. *Adolescence*. 34(133), 169-183.
- Smith, M. H., Beaulieu, L. J. and Seraphine, A. (1995). Social Capital, Place of Residence, and College Attendance¹. *Rural Sociology*. 60(3), 363-380.
- Stanton-Salazar, R. D. and Dornbusch, S. M. (1995). Social capital and the reproduction of inequality: Information networks among Mexican-origin high school students. *Sociology of Education*. 68, 116-135.
- Strayhorn, T. L. and Terrell, M. C. (2007). Mentoring and Satisfaction with College for Black Students. *Negro Educational Review*. 58(1/2), 69-83.
- Stumpf, S. A. (1979). Assessing academic program and department effectiveness using student evaluation data. *Research in Higher Education*. 11(4), 353-363.
- Sullivan, A. (2001). Cultural Capital and Educational Attainment. *Sociology*. 35(4), 893-912.
- Sultan, P. and Wong, H. Y. (2013). Antecedents and Consequences of Service Quality in a Higher Education Context. *Quality Assurance in Education*. 21(1), 70-95.
- Sun, Y. (1999). The Contextual Effects of Community Social Capital on Academic Performance. *Social Science Research*. 28(4), 403-426.
- Szymanski, D. and Henard, D. (2001). Customer satisfaction: A meta-analysis of the empirical evidence. *Journal of the Academy of Marketing Science*. 29(1), 16-35.
- Tabachnick, B. G. and Fidell, L. S. (2007). *Using multivariate statistics*. New York: Pearson Education, Inc.

- Tapp, A., Hicks, K. and Stone, M. (2004). Direct and Database Marketing and Customer Relationship Management in Recruiting Students for Higher Education. *International Journal of Nonprofit and Voluntary Sector Marketing*. 9(4), 335-345.
- Taylor, S. A. and 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*. 70(2), 163-178.
- Teas, R. K. (1993). Expectations, Performance Evaluation, and Consumers' Perceptions of Quality. *Journal of Marketing*. 57(4), 18-34.
- Timarong, A., Temaungil, M. and Sukrad, W. (2002). Adult Learning and Learners. PREL Briefing Paper. *Pacific Resources for Education and Learning* [Online], <http://www.eric.ed.gov/PDFS/ED469013.pdf>.
- Tolman, E. C. (1932). *Purposive behavior in animals and men*. New York: The Century Co.
- Tolman, E. C. (1959). *Psychology: A study of a science*. New York: McGraw-Hill.
- Tomkovick, C., Al-Khatib, J., Baradwaj, B. G. and Jones, S. I. (1996). An Assessment of the Service Quality Provided to Foreign Students at U.S. Business Schools. *Journal of Education for Business*. 71(3), 130-135.
- Tonkaboni, F., Yousefy, A. and Keshtiaray, N. (2013). Description and Recognition the Concept of Social Capital in Higher Education System. *International Education Studies*. 6(9), 40-50.
- Tull, D. and Hawkins, D. (1987). *Marketing research: Measurement and method*. New York: Macmillan.
- Tuttle, R. (1981). A Path Analytic Model of the College Going Decision. *Boone, NC: Appalachian State University. (ERIC Document Reproduction Service No. ED 224 434)*.
- TVTC. 2014. *tvtc.gov.sa* [Online]. Technical and Vocational Training Corporation in Saudi Arabia.
- Ullman, J. B. and Bentler, P. M. (2003). Structural equation modeling: Using multivariate statistics. In Schinka, J. A. and Velicer, W. F. (Eds.) *Handbook of psychology: Research methods in psychology*. (pp. 607-634). New York: John Wiley and Sons.
- Uysal, M. and Jurowski, C. (1994). Testing the push and pull factors. *Annals of Tourism Research*. 21(4), 844-846.
- Uysal, M., Li, X. and Sirakaya-Turk, E. (2008). Push-pull dynamics in travel decisions. *Handbook of Hospitality Marketing Management* (pp. 412-439). Oxford: Butterworth-Heinemann.
- Vogt, W. P. (1997). *Tolerance and education: Learning to live with diversity and difference*. Thousand Oaks: Sage.

- Walker-Marshall, A. and Hudson, C. (1999). Student Satisfaction and Student Success in the University System of Georgia. *39th Annual AIR Forum*. Seattle WA.
- Walpole, M. (2003). Socioeconomic status and college: How SES affects college experiences and outcome. *The Review of Higher Education*. 27(1), 45-73.
- Walters, D. L. (1997). Is This College for Me? The Campus Visit as Seen by Student and Parent. *Paper presented at the Annual Forum of the Association for Institutional Research, Orlando, FL*. (ERIC Document Reproduction Service No. ED 410 893).
- Wang, Y.-S., Wang, Y.-M., Lin, H.-H. and Tang, T.-I. (2003). Determinants of user acceptance of Internet banking: an empirical study. *International Journal of Service Industry Management*. 14(5), 501-519.
- Wells, R. (2008). The Effects of Social and Cultural Capital on Student Persistence: Are Community Colleges More Meritocratic? *Community College Review*. 36(1), 25-46.
- Westerman, J. and Donoghue, P. (1989). *Managing the Human Resource*. New York: Prentice Hall.
- Wiklund, B. K. H. and Wiklund, B. E. P. S. (2003). Innovation and TQM in Swedish higher education institutions – possibilities and pitfalls. *The TQM Magazine*. 15(2), 99-107.
- Wilkins, S., Balakrishnan, M. S. and Huisman, J. (2012). Student Choice in Higher Education: Motivations for Choosing to Study at an International Branch Campus. *Journal of Studies in International Education*. 16(5), 413-433.
- Witt, C. A. and Wright, P. L. (1992). Tourist motivation: life after Maslow. In Johnson, P. and Thomas, B. (Eds.) *Choice and demand in tourism*. (pp. 33-35).
- Wolfgang, M. and Dowling, W. (1981). Differences in Motivation of Adult and Younger Undergraduates. *Journal of Higher Education*. 52, 640-648.
- Yap, K. B. and Sweeney, J. C. (2007). Zone-of-tolerance moderates the service quality-outcome relationship. *Journal of Services Marketing*. 21(2), 137-148.
- Yeh, Y.-c., Yeh, Y.-l. and Chen, Y.-H. (2012). From knowledge sharing to knowledge creation: A blended knowledge-management model for improving university students' creativity. *Thinking Skills and Creativity*. 7(3), 245-257.
- You, X., O'Leary, J., Morrison, A. and Hong, G.-S. (2000). A Cross-Cultural Comparison of Travel Push and Pull Factors. *International Journal of Hospitality & Tourism Administration*. 1(2), 1-26.
- Zeithaml, V. A., Berry, L. L. and Parasuraman, A. (1993). The Nature and Determinants of Customer Expectations of Service. *Journal of the Academy of Marketing Science*. 21(1), 1-12.

- Zheng, X. H. (2003). An Analysis on Study Abroad of Graduates of Undergraduate in Tsinghua University. In Tian, L. (Ed.) *Research on China's Foreign Cultural Exchange in Higher Education*. (pp. 199–237 [in Chinese]). From: Cross-Border Flows of Students for Higher Education: Push-Pull Factors and Motivations of Mainland Chinese Students in Hong Kong and Macau). Beijing: Minzu Press.
- Zhu, W., May, D. R. and Avolio, B. J. (2004). The Impact of Ethical Leadership Behavior on Employee Outcomes: The Roles of Psychological Empowerment and Authenticity. *Journal of Leadership & Organizational Studies*. 11(1), 16-26.
- Ziegahn, L. (1992). Learning, Literacy, and Participation: Sorting Out Priorities. *Adult Education Quarterly*. 43(1), 30-50.
- Zikmund, W. G. (2000). *Business research methods*. Orlando: Dryden Press.
- Zwart, J. (2012). Study Abroad Choices of Chinese Students: Factors, Influences and Motivations. *Quarterly Journal of Chinese Studies*. 2(2), 68-90.