

**AN EXAMINATION OF QUALITY MANAGEMENT
PRACTICES, HUMAN-ORIENTED ELEMENTS, AND
ORGANIZATIONAL PERFORMANCE IN THE
MALAYSIAN HIGHER EDUCATION INSTITUTIONS**

ABD. RAHIM ROMLE

**DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA
May 2014**

**AN EXAMINATION OF QUALITY MANAGEMENT PRACTICES, HUMAN-
ORIENTED ELEMENTS, AND ORGANIZATIONAL PERFORMANCE IN THE
MALAYSIAN HIGHER EDUCATION INSTITUTIONS**

**By
ABD. RAHIM ROMLE**

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
in Fulfillment of the Requirement for the Degree of Doctor of Philosophy**

PERMISSION TO USE

In presenting this thesis in fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor Prof. Dr. Razli Che Razak or, in absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Request for permission to copy or make other use of materials in this thesis, in whole or in part should be addressed to:

**Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman**

ABSTRACT

The study of quality management practices (QMPs) and organizational performance (OP) in higher education institutions are gaining attention due to the demand for excellence. However, there is no clear consensus on the comprehensive model for QMPs and OP. To examine this issue, grounded by the Systems Theory, this study proposes a framework by decomposing quality management practices, human-oriented elements (satisfaction, commitment, loyalty) and organizational performance. A total of 251 head of departments from twenty public universities in Malaysia participated in this study. Data was collected through personal-administered survey questionnaires. The Partial Least Squares approach to Structural Equation Modelling (PLS-SEM) was the main statistical technique employed in this study. The study exposes that QMPs were found to have a significant relationship with OP and Human-oriented Element (Satisfaction) while Human-oriented Element (Commitment) was found not to have a significant relationship with OP. As expected, the hypotheses of interrelationship amongst all the constructs of Human-oriented Elements (satisfaction, commitment, loyalty) were supported. For the mediation test, the finding indicated that the QMPs and Human-oriented Element (Loyalty) had a positive and significant relationship through the mediating effect of Human-oriented Element (Satisfaction). The results also revealed that the Human-oriented Element (Commitment and Loyalty) were found not to mediate the relationship of QMPs and OP. Several plausible reasons were discussed. Based on the findings, the theoretical and practical implications as well as limitations and direction for further research are also discussed.

Keywords: Human-oriented elements, quality management practices, organizational performance

ABSTRAK

Kajian tentang amalan pengurusan kualiti (QMPs) dan prestasi organisasi (OP) di institusi pengajian tinggi mula mendapat perhatian kesan daripada tuntutan terhadap kecemerlangan. Walau bagaimanapun, tidak ada kesepakatan yang jelas berhubung model yang komprehensif untuk QMPs dan OP. Bagi meneliti isu ini dengan bersandarkan Teori Sistem, kajian ini menyarankan satu kerangka kerja dengan memenggalkan amalan pengurusan kualiti, elemen yang bersumberkan manusia (kepuasan, komitmen, kesetiaan) dan prestasi organisasi. Seramai 251 orang ketua jabatan dari dua puluh buah universiti awam di Malaysia telah mengambil bahagian dalam kajian ini. Data dikumpul melalui soal selidik kendiri. Pendekatan Kuasa Dua Terkecil Separa untuk Pemodelan Persamaan Berstruktur (PLS-SEM) merupakan teknik statistik utama yang digunakan dalam kajian ini. Dapatkan kajian memperlihatkan bahawa QMPs mempunyai hubungan yang signifikan terhadap OP dan Elemen bersumberkan Manusia (Kepuasan). Manakala, Elemen bersumberkan Manusia (Komitmen) didapati tidak mempunyai hubungan yang signifikan dengan OP. Seperti yang dijangka, hipotesis hubungan inter dalam kalangan semua konstruk Elemen bersumberkan Manusia (kepuasan, komitmen, kesetiaan) telah disokong dalam kajian ini. Untuk ujian perantaraan, dapatkan menunjukkan bahawa QMPs dan Elemen bersumberkan Manusia (Kesetiaan) mempunyai hubungan yang positif dan signifikan menerusi kesan perantaraan Elemen bersumberkan Manusia (Kepuasan). Dapatkan kajian juga memaparkan bahawa Elemen bersumberkan Manusia (Komitmen dan Kesetiaan) didapati tidak menjadi perantara dalam hubungan QMPs dengan OP. Beberapa sebab yang munasabah telah diperincikan. Implikasi teori dan praktis serta batasan dan hala tuju untuk kajian masa hadapan turut dikemukakan berdasarkan dapatkan kajian.

Kata Kunci: Amalan pengurusan kualiti, elemen bersumberkan manusia, prestasi organisasi

DEDICATION

This thesis is dedicated to my beloved parents, Allahyarhamah Hajjah Ramlah Binti Haji Man (1944-2009) and Allahyarham Haji Romle Bin Haji Bakar (1943-2012). Both of you have always been in my heart and soul, forever and ever. This journey would not have been possible without your spirit and inspiration.

InsyaAllah, see both of you in *Jannah*

To my wife, Roslinda, best in the world

To my wonderful kids, Rabiyatul, Rafiqah, Rashidah, Muhammad, may the principles and insights contained in this journey bring you clarity, balance, focus, and confidence to help you accomplish your greatest dreams and create a meaningful transformation in your lives

To my granduncle, Haji Mohamad Haji Yahya who have continually supported and believed in me

ACKNOWLEDGEMENTS

In the Name of Allah the Most Gracious and Most Merciful

At all phases of working this thesis, I dreamt of arriving at the moment of writing the acknowledgments. That is, the final part in my case. The completion of this thesis would not have become a reality without the invaluable inspiration, encouragement, and sacrifices of the respective individuals and organizations. Thus, I wish to deliver my greatest appreciation to all those who extended their support in various ways.

I am deeply indebted to my supervisor, Professor Dr. Haji Razli Che Razak for his constructive ideas, guidance, patience, and help that enabled me to complete the writing.

This humble piece of writing that rest in your hands, is a result derived from an opportunity that given to me by the Government of Malaysia. I would like to extend my gratitude to Universiti Utara Malaysia for its sponsorship, granting me a scholarship to pursue my doctorate studies in New Zealand and Universiti Utara Malaysia.

Appreciation also extended to Dr. Rick Fraser, Dr. David Cohen, and Dr. Sharon Forbes from Lincoln University, for their continuous support and valuable time, specifically at the beginning of my PhD journey. I am also grateful to Professor T. Ramayah from Universiti Sains Malaysia, Dr. Abdullah Kaid Naji Al-Swidi, and Dr. Dwi Suhartanto for their assistance in data analysis. A note of thanks also goes to all my colleagues, Dr. Haji Abdul Shukor, Ahmad Hisham, Dr. Mohammad Ismail, Dr. Halim Mat Lazim, Risyanti, Mahadee UPM, Tuan Ahmad UiTM, and many others for their moral support and friendship.

Finally, I also would like to offer my regards and blessing to all of those who supported me in any respect during the completion of this thesis. Again, for all the people who helped me a lot along the way, may Allah bless you all.

All praise due to Allah SWT indeed

TABLE OF CONTENTS

	Page
TITLE PAGE	i
CERTIFICATION OF THESIS WORK	ii
PERMISSION TO USE	iv
ABSTRACT	v
ABSTRAK	vi
DEDICATION	vii
ACKNOWLEDGEMENTS	viii
TABLE OF CONTENTS	x
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii
LIST OF ABBREVIATIONS	xviii
CHAPTER ONE: INTRODUCTION	1-25
1.1 BACKGROUND OF STUDY	1
1.2 OVERVIEW OF QMPs AND ORGANIZATIONAL PERFORMANCE IN THE HIGHER EDUCATION INSTITUTIONS	5
1.3 PROBLEM STATEMENTS	7
1.4 RESEARCH QUESTIONS	11
1.5 RESEARCH OBJECTIVES	12
1.6 SIGNIFICANCES OF STUDY	13
1.6.1 Theoretical Contributions	13
1.6.2 Practical Implications	16
1.7 SCOPES OF STUDY	18
1.8 DEFINITION OF TERMS	21
1.8.1 Quality Management Practices	21
1.8.2 Human-Oriented Elements	21
1.8.3 Satisfaction	22
1.8.4 Commitment	22
1.8.5 Loyalty	23
1.8.6 Organizational Performance	23
1.8.7 Higher Education Institutions	24
1.9 ORGANIZATION AND SUMMARY OF STUDY	24
CHAPTER TWO: LITERATURE REVIEW	26-92
2.1 INTRODUCTION	26
2.2 QUALITY	26
2.2.1 Defining Quality Concepts	26
2.2.1.1 Quality	27
2.2.1.2 Quality Management	27
2.2.1.3 Quality Management Practices	28
2.2.1.4 Quality Management Practices in Higher Education	29

2.2.2	Quality of Product	30
2.2.3	Quality of Service	31
2.2.4	Contributions of Pioneers Quality Scholars	33
2.2.4.1	William Edwards Deming (1900-1993)	33
2.2.4.2	Joseph Moses Juran (1904-2008)	34
2.2.4.3	Armand Vallin Feigenbaum (1920-present)	35
2.2.4.4	Philip Bayard "Phil" Crosby (1926-2001)	36
2.2.4.5	Kaoru Ishikawa (1915-1989)	37
2.2.4.6	Genichi Taguchi (1924-2012)	37
2.2.5	Measuring Quality Management Practices	39
2.2.5.1	Critical Success Factors (CSFs)	39
2.2.5.2	National Quality Awards (NQAs)	41
2.2.6	Quality Management Practices in this Study	42
2.3	HUMAN-ORIENTED ELEMENTS	44
2.3.1	Satisfaction	47
2.3.1.1	Customers of Higher Education Institutions	48
2.3.1.2	Measuring Satisfaction in the Higher Education Institutions	50
2.3.1.3	Satisfaction Measurement in this Study	51
2.3.2	Commitment	53
2.3.2.1	Measuring Commitment	53
2.3.2.2	Commitment Measurement in this Study	55
2.3.3	Loyalty	56
2.3.3.1	Measuring Loyalty	56
2.3.3.2	Loyalty Measurement in this Study	57
2.4	ORGANIZATIONAL PERFORMANCE	59
2.4.1	Defining Organizational Performance Concept	59
2.4.2	Measuring Organizational Performance	61
2.4.2.1	Financial and Non-financial	62
2.4.2.2	Objective and Subjective	63
2.4.2.3	Dimensionality	64
2.4.3	Organizational Performance Measurement in this Study	65
2.5	EXAMINATION OF METHODOLOGIES USED AND FINDINGS IN THE PREVIOUS STUDIES ON THE RELATIONSHIP OF QMPS AND ORGANIZATIONAL PERFORMANCE	67
2.6	THE RELATIONSHIPS BETWEEN QMPS, HUMAN-ORIENTED ELEMENTS AND ORGANIZATIONAL PERFORMANCE	69
2.6.1	Studies in the Variety Industry Setting	70
2.6.2	Studies in the Higher Education Institutions Setting	75
2.6.3	Relationship between Satisfaction, Commitment and Loyalty	79
2.7	RELATED THEORIES OF STUDY	81
2.7.1	Expectancy Disconfirmation Theory (EDT)	82
2.7.2	Theory Reasoned Action of (TRA)	84
2.7.3	Theory of Planned Behavior (TPB)	86

2.7.4	Systems Theory	88
2.7.4.1	Application of Systems Theory in the Higher Education Institutions Context	89
2.8	CHAPTER SUMMARY	92
CHAPTER THREE: RESEARCH METHODOLOGY		93-154
3.1	INTRODUCTION	93
3.2	THEORETICAL FRAMEWORK	95
3.3	HYPOTHESES/PROPOSITIONS DEVELOPMENT	98
3.3.1	The Relationship between QMPs and Organizational Performance	100
3.3.2	The Relationship between QMPs on Human-Oriented Elements (Satisfaction, Commitment, Loyalty)	101
3.3.3	The Relationship between Human-Oriented Elements (Satisfaction, Commitment, Loyalty) on Organizational Performance	102
3.3.4	The Interrelationship among Human-Oriented Elements (Satisfaction, Commitment, Loyalty)	104
3.3.5	The Mediating Effects of Human-Oriented Elements (Satisfaction, Commitment, Loyalty)	106
3.4	RESEARCH DESIGN	112
3.5	UNIT OF ANALYSIS	115
3.6	RESPONDENTS	115
3.7	POPULATION AND SAMPLE	116
3.7.1	Sample Size	118
3.7.2	Sampling Procedure	120
3.8	SURVEY PROCEDURES	122
3.9	SURVEY INSTRUMENT DESIGN	123
3.9.1	Scale Design	124
3.10	VARIABLE MEASUREMENT	126
3.10.1	Quality Management Practices	127
3.10.2	Human-Oriented Elements	130
3.10.2.1	Satisfaction	130
3.10.2.2	Commitment	131
3.10.2.3	Loyalty	133
3.10.3	Organizational Performance	134
3.11	PILOT STUDY	136
3.12	RELIABILITY AND VALIDITY	138
3.12.1	Reliability	138
3.12.1.1	Unidimensionality Analysis	139
3.12.1.2	Reliability Analysis	140
3.12.1.3	Composite/Index Reliability	141
3.12.2	Validity	142
3.12.2.1	Content Validity	142
3.12.2.2	Convergent Validity	143
3.12.2.3	Discriminant Validity	143

3.13	DATA ANALYSIS PROCEDURES	144
3.13.1	Data Analysis Preparation	144
3.13.2	Factor Analysis	145
3.13.2.1	Exploratory Factor Analysis (EFA)	145
3.13.2.2	Confirmatory Factor Analysis (CFA)	146
3.13.3	Structural Equation Modeling (SEM)	146
3.13.4	SEM Assumptions	148
3.13.5	Measures of Goodness-of-Fit	150
3.13.5.1	Absolute Fit Indices	150
3.13.5.2	Incremental Fit Indices	151
3.13.5.3	Parsimonious Fit Index	152
3.13.6	The Possible Mediation Effects Test	153
3.14	CHAPTER SUMMARY	155
CHAPTER FOUR: DATA ANALYSIS AND RESULTS		156-217
4.1	INTRODUCTION	156
4.2	RESPONSE RATE	157
4.3	NON-RESPONSE BIAS ASSESSMENT	158
4.4	DATA SCREENING- MISSING DATA TREATMENT	161
4.5	PROFILE OF RESPONDENTS	163
4.6	DESCRIPTIVE ANALYSIS	166
4.7	MULTIVARIATE ASSUMPTION AND JUSTIFICATION APPLYING PARTIAL LEAST SQUARES-SEM	168
4.8	STRUCTURAL EQUATION MODELING- PLS APPROACH	172
4.8.1	PLS Path Modeling (PLS-PM)	172
4.8.2	PLS Path Modeling Algorithm	173
4.8.3	Methodological Features	174
4.8.3.1	Non-normal Data	175
4.8.3.2	Sample Size	176
4.8.3.3	Reflective and Formative Measures	177
4.8.3.4	The Complexity of Model	178
4.8.4	Comparison Between PLS-VBSEM and CBSEM	179
4.9	PLS PATH MODELING EXAMINATION	181
4.10	MEASUREMENT MODEL (OUTER MODEL) EXAMINATION	182
4.10.1	Content Validity	182
4.10.2	Convergent Validity	192
4.10.3	Discriminant Validity	194
4.11	FIRST ORDER AND SECOND ORDER CONSTRUCTS	197
4.11.1	Second Order Construct Establishment	200
4.12	MODEL QUALITY PREDICTION	202
4.13	GOODNESS OF FIT ON THE OVERALL MODEL	204
4.14	STRUCTURAL MODEL (INNER MODEL) AND TESTING PROCEDURES ASSESSMENT	206
4.15	POTENTIAL MEDIATING EFFECT OF THE HUMAN ORIENTED ELEMENT (SATISFACTION, COMMITMENT, LOYALTY)	212
4.16	CHAPTER SUMMARY	214

CHAPTER FIVE: DISCUSSIONS AND CONCLUSION	217-238
5.1 INTRODUCTION	217
5.2 RECAPITULATION OF STUDY	217
5.3 DISCUSSION OF FINDINGS	219
5.3.1 The Relationship between Quality Management Practices and Organizational Performance	219
5.3.2 The Relationship between Quality Management Practices on Human-oriented Elements (Satisfaction, Commitment, Loyalty)	220
5.3.3 The Relationship of Human-oriented Elements (Satisfaction, Commitment, Loyalty) on Organizational Performance	222
5.3.4 The Interrelationships between Human-Oriented Elements (Satisfaction, Commitment, Loyalty)	224
5.3.5 Mediating Effects of Human-oriented Elements (Satisfaction, Commitment, Loyalty)	225
5.3.5.1 Satisfaction	225
5.3.5.2 Commitment	226
5.3.5.3 Loyalty	227
5.4 IMPLICATIONS OF STUDY	229
5.4.1 Theoretical Implications	229
5.4.2 Methodological Implications	232
5.4.3 Practical Implications	233
5.5 LIMITATIONS OF STUDY	235
5.6 DIRECTION FOR FURTHER RESEARCH	236
5.7 CONCLUDING REMARKS	238
REFERENCES	239-304
APPENDICES	305-323

LIST OF TABLES

Table 1.1	Connection between Juran, Deming and Grants' Model	6
Table 1.2	Number of Complaints to Ministry of Higher Education, Malaysia	8
Table 2.1	Summary of the Mediation Effect Establishment	79
Table 3.1	Summary of Hypotheses and Research Objectives	110
Table 3.2	Population Frame	117
Table 3.3	Desired Sample Size of Each University	122
Table 3.4	Operationalization of Quality Management Practices Variable	128
Table 3.5	Operationalization of Satisfaction Variable	131
Table 3.6	Operationalization of Commitment Variable	132
Table 3.7	Operationalization of Loyalty Variable	134
Table 3.8	Operationalization of Organizational Performance Variable	135
Table 3.9	Reliability of Constructs for Pilot Study (n=30)	138
Table 3.10	Goodness-of-Fit Testing	152
Table 4.1	Distribution and Response Rate of Respondent by Each University	158
Table 4.2	Group Statistics of Independent Sample t-test (n=251)	160
Table 4.3	Independent Sample t-test Results for Non-Response Bias (n=251)	161
Table 4.4	Missing Data by Cases (Total Questions=86)	163
Table 4.5	Profile of Respondents	165
Table 4.6	Descriptive Statistics of the Dimensions	167
Table 4.7	Univariate and Multivariate Normality Test	170
Table 4.8	Cross Loadings of the Items	185
Table 4.9	Factor Loadings Significance	190
Table 4.10	Convergent Validity Analysis	193
Table 4.11	Discriminant Validity Analysis	196
Table 4.12	Second-Order Constructs Establishment	201
Table 4.13	Predictive Quality Indicators of the Model	204
Table 4.14	Goodness of Fit	205
Table 4.15	The Results of the Inner Structural Model	211
Table 4.16	The Results of the Mediating Variable	214
Table 4.17	Summary of the Findings	215

LIST OF FIGURES

Figure 2.1	Framework of Prime Minister Quality Award of Malaysia	42
Figure 2.2	A Model by Agus & Abdullah (2000)	71
Figure 2.3	An Interrelations Model of Powell (1995) and, Dow, Samson & Ford (1999)	72
Figure 2.4	A Research Model of Yaya, Marimon & Casadesus (2011)	74
Figure 2.5	A Research Model of Sayeda, Rajendran & Lokachai (2010)	75
Figure 2.6	A Research Model of Kanji, Tambi & Wallace (1999)	76
Figure 2.7	A Research Model of Helgesen & Nesset (2007)	78
Figure 2.8	A Research Model of Navarro, Iglesias & Torres (2005)	78
Figure 2.9	A Research Model of Douglas, McClelland & Davies (2008)	78
Figure 2.10	A Research Model of Dimitriades (2006)	79
Figure 2.11	Theory of Reasoned Action	85
Figure 2.12	Theory of Planned Behavior	86
Figure 2.13	Model of System Theory	89
Figure 2.14	Higher Education Institutions as a System	90
Figure 3.1	Research Process for This Study	94
Figure 3.2	Theoretical Framework of the Study	97
Figure 3.3	Hypothesized Structural Equation Model	99
Figure 3.4	Three-Variable Non-recursive Causal Model	154
Figure 3.5	Data Analysis Stages	154
Figure 4.1	Items Loading Before Deletion	184
Figure 4.2	Items Loading After Deletion	188
Figure 4.4	First order measurement model of Strategic Planning	198
Figure 4.5	Second order measurement model of Quality Management Practices	199
Figure 4.6	Path Model Results (<i>p</i> -value)	207
Figure 4.7	Path Model Significance Results (<i>t</i> -value)	208

LIST OF APPENDICES

APPENDIX A: Cover Letter and Survey Items (English)	264-271
APPENDIX B: Cover Letter and Survey Items (Bahasa Melayu)	272-280
APPENDIX C: Abstract Approval & Official Receipt from Language Center UUM	322-323

LIST OF ABBREVIATIONS

ACN	Three-Component Model
ACS	Affective Commitment Scales
ACRULeT	The Asian Center for Research on University Learning and Teaching
AGFI	Adjusted Goodness-of-Fit Index
AMOS	Analysis of Moment Structures
ANOVA	Analysis of Variance
AVE	Average Variance Extracted
BOCS	British Organizational Commitment Scale
CBSEM	Covariance Based Structural Equation Modeling
CCS	Continuance Commitment Scale
CFA	Confirmatory Factor Analysis
CFI	Comparative Fit Index
CR	Construct/Composite Reliability
CSFs	Critical Success Factors
DV	Dependent Variable
EDT	Expectancy Disconfirmation Theory
EFA	Exploratory Factor Analysis
EFQM	European Foundation for Quality Management
GFI	Goodness-of-Fit Index
GOF	Goodness-of-Fit
HOE-Comm	Human-Oriented Element Commitment
HOE-Loy	Human-Oriented Element Loyalty
HOE-Sat	Human-Oriented Element Satisfaction
ISO	International Organization for Standardization
ITM	Institut Technology Mara
IV	Independent Variable
KMO	Kaiser-Meyer-Olkin
LISREL	Linear Structural Model
LV	Latent Variables
MANOVA	Multivariate Analysis of Variance
MBNQA	Malcolm Baldrige National Quality Award
ML	Maximum Likelihood
MLE	Maximum Likelihood Estimation
MS ISO	Malaysia Sirim for International Organization for Standardization
MV	Mediating Variable
NC	Normed Chi-square
NCS	Normative Commitment Scale
NQAs	National Quality Awards
OCQ	Organizational Commitment Questionnaire
OP	Organizational Performance
PDCA	Plan-Do-Check-Act
PGFI	Parsimony Goodness-of-Fit Index
PLS-PM	Partial Least Squares- Path Modeling

PLS-SEM	Partial Least Squares- Structural Equation Modeling
Q^2	Cross-Validated Redundancy Measure
QM	Quality Management
QMPs	Quality Management Practices
QOC	Quality of Conformance
QOD	Quality of Design
QOP	Quality of Performance
RM	Ringgit Malaysia
RMSEA	Root Mean Square Error of Approximation
SEM	Structural Equation Modeling
SERVQUAL	Service Quality
SETARA	The MQA Rating System for Higher Education Institutions in Malaysia
SPSS	Statistical Package for the Social Sciences
TQC	Total Quality Control
TQM	Total Quality Management
TPB	Theory of Planned Behavior
TRA	Theory of Reasoned Action
TLI	Tucker Lewis Index
UIAM	Universiti Islam Antarabangsa Malaysia
UiTM	Universiti Teknologi MARA
UKM	Universiti Kebangsaan Malaysia
UM	Universiti Malaya
UMK	Universiti Malaysia Kelantan
UMP	Universiti Malaysia Pahang
UMS	Universiti Malaysia Sabah
UMT	Universiti Malaysia Terengganu
UniMAP	Universiti Malaysia Perlis
UNIMAS	Universiti Malaysia Sarawak
UnisZA	Universiti Sultan Zainal Abidin
UPM	Universiti Putra Malaysia
UPNM	Universiti Pertahanan Nasional Malaysia
UPSI	Universiti Pendidikan Sultan Idris
USIM	Universiti Sains Islam Malaysia
USM	Universiti Sains Malaysia
UTeM	Universiti Teknikal Malaysia Melaka
UTHM	Universiti Tun Hussein Onn Malaysia
UTM	Universiti Teknologi Malaysia
UUM	Universiti Utara Malaysia
VBSEM	Variance Based Structural Equation Modeling
VIF	Variance Inflation Factor
5S	Seiri, Seiton, Seiso, Seiketsu, Shitsuke

CHAPTER ONE

INTRODUCTION

1.1 BACKGROUND OF STUDY

The discussion of ‘quality’ entails a variety of views, the orientations of the different people, things and the way it defined. The link of quality management practices (QMPs) and organizational performance is an important issue and difficult to evaluate. Defining the accurate role of QMPs and organizational performance is difficult because it covers many areas (Dumond, 1994), and wide subjects (Neely, Gregory & Platts, 2005). As Thiagarajan, Zaire & Dale (2001) mentioned that ignoring QMPs matter is equivalent to lack of success, and the winning strategy in a competitive environment is improvement of QMPs in the organization (Lee, Pae & Wong, 2000). Therefore, efforts have to be undertaken to improve the management of quality practices because organizational performance is centrally based on it.

A general consensus in the literature that QMPs affect performance (Martínez-Costa, Choi, Martínez & Martínez-Lorente, 2009). The bulk of the QMPs and organizational performance literature highlighted the favorable results (*e.g.* Heras, Arana & Casadesús, 2006; Li, Andersen & Harrison, 2003; Martínez-Costa & Martínez-Lorente, 2007; Yasin, Alavi, Kunt & Zimmerer, 2004). Specifically, literature reported the improvement in term of financial (Corbett, Montes-Sancho & Kirsch, 2005), quality of product (Mahadevappa & Kotrshwar, 2004; Noori, 2004), employee involvement (Sacchetti, 2007; White, Samson, Jones & Thomas, 2009), image (North, Blackburn & Curran,

The contents of
the thesis is for
internal user
only

REFERENCES

- Aaker, D. A., Kumar, V., Day, G. S., & Lawley, M. (2005). *Marketing research*. Milton Qld: John Wiley & Sons Australia Ltd.
- Abbott, J. (2003). Does employee satisfaction matter? A study to determine whether low employee morale affects customer satisfaction and profits in the business-to-business sector. *Journal of Communication Management*, 7(4), 333-339.
- Abd. Rahim Romle & Abdul Shukor Shamsudin (2007). Amalan pengurusan dan kepuasan bekerja: Realiti atau ilusi. *Jurnal Pengurusan Awam*, 6(1), 71-89.
- Abd. Rahim Romle & Abdul Shukor Shamsudin (2006). The relationship between management practices and job satisfaction: The case of assistant registrars at public institutions of higher learning in northern region Malaysia. *The Journal of Human Resource and Adult Learning*, 2(2), 72-80.
- Abdullah, F. (2006). Measuring service quality in higher education: HEdPERF versus SERVPERF. *Marketing Intelligence & Planning*, 24(1), 31-47.
- Abdullah, M. M. B., Uji, J., & Tari, J. J. (2008). The influence of soft factors on quality improvement and performance: perceptions from managers. *The TQM Journal*, 20(5), 436-452.
- Abdul Shukor Bin Shamsudin. (2012). The relationship between emotional intelligence, Islamic work ethic and leadership practices among middle level administrators in Malaysian public universities. Unpublished DBA Dissertation. Universiti Utara Malaysia.
- Abukari, A., & Corner, T. (2010). Delivering higher education to meet local needs in a developing context: The quality dilemmas?". *Quality Assurance in Education*, 18(3), 191-208.

ACRULeT (2007). *Key performance indicators (KPIs) for governance of public universities in Malaysia*. Report presented at Ministry of Higher Education Malaysia, Putrajaya.

Adam, E. E., Corbett, L. M., Flores, B. E., Harisson, N. J., Lee, T. S., Rho, B. H., Ribera, J., Samson, D., & Westbrook, R. (1997). An international study of quality improvement and firm performance. *International Journal of Operations & Production Management*, 17(9), 842-73.

Adam, E. E. Jr., Hershauer, J. C., & Ruch, W.A . (1986). *Productivity and quality (2nd ed.)*. Missouri: Addison-Wesley Inc.

Adu, K. A. (1998). Marketing activities and business performance: Evidence from foreign and domestic manufacturing firms in a liberalized developing economy, *Marketing Intelligence & Planning*, 16(7), 436-442.

Agus, A. (2005). The structural linkages between TQM, product quality performance, and business performance: preliminary empirical study in electronics companies. *Singapore Management Review*, 27(1), 87-105.

Agus, A. (2004). TQM as a focus for improving overall service performance and customer satisfaction: an empirical study on a public service sector in Malaysia. *Total Quality Management & Business Excellence*, 15(5), 615-628.

Agus, A., & Abdullah, M. (2000). Total quality management practices in manufacturing companies in Malaysia: An exploratory analysis. *Total Quality Management*, 11(8), 1041-1051.

Ahire, S. L., Golhar, D. Y., & Waller, M. A. (1996). Development and validation of TQM implementation constructs. *Decision Sciences*, 27(1), 23-56.

- Ahire, S. L., & O'Shaughnessy, K. C. (1998). The role of top management commitment in quality management: An empirical analysis of the auto parts industry. *International Journal of Quality Science*, 3(1), 5-37.
- Ajzen, I., & Fishbein, M. (1980). *Understanding attitudes and predicting social behavior*: New Jersey: Prentice-Hall.
- Ajzen, I., & Madden, T. J. (1986). Prediction of goal directed behavior: Assessment of predictive validity and perceived control. *Journal of Experimental Social Psychology*, 22(5), 435-474.
- Al-Aameri, A. S. (2000). Job satisfaction and organizational commitment for nurses. *Saudi Medical Journal*, 21(6), 531-535.
- Albers, S. (2010). PLS and success factor studies in marketing. In V. E. Vinzi, W. W. Chin, J. Henseler & Wang, H. (Eds.), *Handbook of partial least squares: Concepts, methods and applications in marketing and related fields* (409-425). Berlin: Springer.
- Aldridge, S., & Rowley, J. (1998). Measuring customer satisfaction in higher education. *Quality Assurance in Education*, 6(4), 197-204.
- Ali, M., & Shastri, R. K. (2010). Implementation of total quality management in higher education. *Asian Journal of Business Management*, 2(1), 9-16.
- Ali, N. A., Mahat, F., & Zairi, M. (2007). HRM issues in quality initiatives for Malaysian universities. *International Journal of Economics and Management*, 1(3), 437-452.
- Allen, N. J., & Grisaffe, D. B. (2001). Employee commitment to the organization and customer reactions: Mapping the linkages. *Human Resource Management Review*, 11(3), 209-236.

- Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology*, 63(1), 1-18.
- Al-Swidi, A. K., & Mahmood, R. (2012). Total quality management, entrepreneurial orientation and organizational performance. The role of organizational culture. *African Journal of Business Management*, 6(13), 4717-4727.
- Amaratunga, D., & Baldry, D. (2002). Moving from performance measurement to performance management. *Facilities*, 20(5/6), 217-223.
- Anderson, J. C., & Gerbing, D. W. (1988). Structural equation modeling in practice: A review and recommended two-step approach. *Psychological Bulletin*, 103(3), 411-423.
- Anderson, J. C., Rungtusanatham, M., Schroeder, R. G., & Devaraj, S. (1995). A path analytic model of a theory of quality management underlying the Deming management method: Preliminary empirical findings. *Decision Sciences*, 26(5), 637-658.
- Anderson, M., & Sohal, A. S. (1999). A study of the relationship between quality management practices in small businesses. *International Journal of Quality & Reliability Management*, 16(9), 859-877.
- Antony, J. (2009). Six sigma vs TQM: Some perspectives from leading practitioners and academics. *International Journal of Productivity and Performance Management*, 58(3), 274-279.
- Arambewela, R., & Hall, J. (2009). An empirical model of international student satisfaction. *Asia Pacific Journal of Marketing and Logistics*, 21(4), 555-569.
- Arauz, R., & Suzuka, H. (2004). ISO 9000 performance in Japanese industries. *Total Quality Management*, 15(1), 3-33.

- Armitage, C. J., & Conner, M. (2001). Efficacy of theory of planned behavior: A meta-analytic review. *British Journal of Social Psychology*, 40(4), 471-499.
- Armstrong, J., & Overton, T. (1977). Estimating nonresponse bias in mail surveys. *Journal of Marketing Research* 14, 396-402.
- Arokiasamy, L., Ismail, M., Ahmad, A., & Othman, J. (2009). Background of Malaysian private institutions of higher learning and challenges faced by academics. *The Journal of International Social Research*, 2(8), 60-67.
- Arumugam, V., Chang, H. W., Ooi, K. B., & Teh, P. L. (2009). Self-assessment of TQM practices: A case analysis. *The TQM Journal*, 21(1), 46-58.
- Asif, M., de Bruijn, E. J., Douglas, A., & Fisscher, O. A. M. (2009). Why quality management programs fail: a strategic and operations management perspective. *International Journal of Quality & Reliability Management*, 26(8), 778-794.
- Atkinson, A. A., Waterhouse, J. H., & Wells, R. B. (1997). A stakeholder approach to strategic performance measurement. *Sloan Management Review*, Spring 1997, 25-37.
- Augustyn, M. M., & Pheby, J. D. (2000). ISO 9000 and performance of small tourism enterprises: a focus on Westons Cider Company. *Managing Service Quality*, 10(6), 374-388.
- Back, K., & Parks, S. C. (2003). A brand loyalty model involving cognitive, affective, and conative brand loyalty and customer satisfaction. *Journal of Hospitality & Tourism Research*, 27(4), 419-435.
- Badri, M. A., Selim, H., Alshare, K., Elizabeth, E. G., Younis, H., & Abdulla, M. (2006). The Baldrige education criteria for performance excellence framework: Empirical test and validation. *International Journal of Quality & Reliability Management*, 23(9), 1118-1157.

- Bagozzi, R. P., & Warshaw, P. R. (1990). Trying to consume. *Journal of Consumer Research*, 17(2), 127-140.
- Bagozzi, R. P., & Yi, Y. (1988). On the evaluation of structural equation models. *Academy of Marketing Science*, 16(1), 74-94.
- Barclay, D. W., Higgins, C. A., & Thompson, R. (1995). The partial least squares approach to causal modeling: Personal computer adoption and use as illustration. *Technology Studies*, 2(2), 285-309.
- Barnes, J., Cote., J., Cudeck, R., & Malthouse, E. (2001). Factor analysis-checking assumptions of normality before conducting factor analysis. *Journal of Consumer Psychology*, 10(1,2), 79-81.
- Baron, R. M., & Kenny, D. A. (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.
- Baugh, S. G., & Roberts, R. M. (1994). Professional and organizational commitment among engineers: Conflicting or complementing? *IEEE Transactions on Engineering Management*, 41(2), 108-114.
- Bayazit, O. (2003). Total quality management (TQM) practices in Turkish manufacturing organizations. *The TQM Magazine*, 15(5), 345–350.
- Bayraktar, E. M. C., Ekrem, T. J., & Teresa, W. (2007). Evolution of operations management: past, present and future. *Management Research News*, 30(11), 843 - 871.
- Becker, T. E. (1992). Foci and bases of commitment: Are they distinctions worth making?. *Academy of Management Journal*, 35(1), 232-244.
- Becker, T. E., & Billings, R. S. (1993). Profiles of commitment: An empirical test. *Journal of Organizational Behavior*, 14(2), 177-190.

- Beer, M. (2003). Why total quality management programs do not persist: The role of management quality and implications for leading a TQM transformation. *Decision Sciences*, 34(4), 623-642.
- Beins, B. C. (2004). *Research methods: A tool for life*. New York: Pearson Education.
- Bellamy, S., Morley, C., & Watty, K. (2003). Why business academics remain in Australian universities deteriorating working conditions and reduced job satisfaction: An intellectual puzzle. *Journal of Higher Education Policy and Management*, 25(1), 13-28.
- Bendapudi, N., & Berry, L.L. (1997). Customers' motivations for maintaining relationships with service providers. *Journal of Retailing*, 73(1), 15-37.
- Benkhoff, B. (1997). Ignoring commitment is costly: New Approaches established the missing link between commitment and performance. *Human Relations*, 5(6), 701-726.
- Bentler, P. M. (2005). EQS 6.1 for Windows. Encino, CA: Multivariate Software, Inc.
- Bentler, P. M. (1990). Comparative fit indices in structural models. *Psychological Bulletin*, 107(2), 238-246.
- Bentler, P. M., & Bonett, D. G. (1980). Significance tests and goodness of fit in the analysis of covariance structures. *Psychological Bulletin*, 88(3), 588-606.
- Bentler, P. M., & Chou, C. P. (1987). Practical issues in structural modeling. *Sociological Methods Research*, 16(1), 78-117.
- Berkley, B. J., & Gupta, A. (1995). Identifying the information requirements to deliver quality service. *International Journal of Service Industry Management*, 6(5), 16-35.

- Besterfield, D. H., Besterfield-Michna, C., Besterfield, G. H., & Besterfield-Sacre, M. (2003). *Total quality management 3rd ed.* New Jersey: Prentice Hall.
- Bettencourt, L. A., Gwinner, K. P., & Meuter, M. L. (2001). A comparison of attitude, personality, and knowledge predictors of service-oriented organizational citizenship behaviors. *Journal of Applied Psychology*, 86(1), 29-41.
- Bhuiyan, N., & Alam, N. (2005). A case study of a quality system implementation in a small manufacturing firm. *International Journal of Productivity and Performance Management*, 54(3), 172-186.
- Bititci, U. S., Turner, T., & Begemann, C. (2000). Dynamics of performance measurement systems. *International Journal of Operations & Production Management*, 20(6), 692-704.
- Black, S. A., & Porter, L. J. (1996). Identification of the critical factors of TQM. *Decision Sciences*, 27(1), 1-21.
- Blunch, N. J. (2008). *Introduction structural equation modeling using SPSS and AMOS*. Los Angeles: SAGE.
- Bohrnstedt, G. W. (1970). *Reliability and validity assessment in attitude measurement*. Chicago: Rand McNally.
- Boiral, O., & Roy, M. J. (2007). ISO 9000: integration rationales and organizational impacts. *International Journal of Operations & Production Management*, 27(2), 226-247.
- Bollen, K. A. (1989). *Structural equations with latent variables*. New York: Wiley.
- Bollen, K., & Lennox, R. (1991). Conventional wisdom on measurement: A structural equation perspective. *Psychol Bull*, 110(2):305-314.
- Bontis, N., Keow, W. C. C., & Richardson, S. (2001). Intellectual capital and business performance in Malaysian industries. *Journal of Intellectual Capital*, 1(1), 85-100.

- Boomsma, A., & Hoogland, J. J. (2001). The robustness of LISREL modeling revisited. In R. Cudeck, S. du Toit & D. Sorbom (Eds.), *Structural equation models: Present and future: A Festschrift in honour of Karl Joreskog* (139-168). Chicago: Scientific Software International.
- Boon, O. K., Arumugam, V., & Hwa, T. S. (2005). Does soft TQM predict employees' attitudes?. *The TQM Magazine*, 17(3), 279–289.
- Boudreau, J. W. (2004). Organizational behavior, strategy, performance, and design. *Management Science*, 50(11), 1463-1476.
- Bou-Lusar, J. C., Esrig-Tena, A. B., Roca-Puiq, V., & Betran-Martin, I. (2009). An empirical assessment of the EFQM excellence model: Evaluation as a TQM framework relative to the MBNQA model. *Journal of Operations Management*, 27(1), 1-22.
- Bounds, G. M. (1995). *Management: A total quality perspective*. Cincinnati: South Western College Publishing.
- Boyed, H. W., Westfall, R., & Stasch, S. F. (1977). *Marketing research. Text and cases*. Illinois: Irwin Inc.
- Boynlon, A. C., & Zmud, R. W. (1984). An assessment of critical success factors. *Sloan Management Review*, 25(4), 17-27.
- Brah, S. A., & Lim, H. Y. (2006). The effects of technology and TQM on the performance of logistics companies. *International Journal of Physical Distribution & Logistics Management*, 36(3), 192-209.
- Brah, S. A., Wong, J. L., & Rao, B. M. (2000). TQM and business performance in the service sector: A Singapore study. *International Journal of Operations & Production Management*, 20(11), 1293-1312.

- Breckler, S. J. (1990). Applications of covariance structure modeling in psychology: Cause for concern? *Psychological Bulletin*, 107(2), 260-273.
- Breckler, S. J. (1984). Empirical validation of affect, behavior, and cognition as distinct components of attitude. *Journal of Personality and Social Psychology*, 47(6), 1191-1205.
- Brown, S. P., & Peterson, R. A. (1993). Antecedents and consequences of salesperson job satisfaction: Meta-analysis and assessment of causal effects. *Journal of Marketing Research*, 30(1), 63-77.
- Brown, S. W., & Swartz, T. A. (1989). A gap analysis of professional service quality. *The Journal of Marketing*, 53(2), 92-98.
- Briscoe, J. A., Fawcett, S. A. E., & Todd, R. H. (2005). The implementation and impact of ISO 9000 among small manufacturing enterprises. *Journal of Small Business Management*, 43(3), 309-330.
- Brown, A., & Van der Wiele, A. (1998). Smaller enterprises' experience with ISO 9000. *International Journal of Quality & Reliability Management*, 15(3), 273-285.
- Brown, M. W., & Cudeck, R. (1993). Alternative ways of assessing model fit. In K. A. Bollen & S. J. Long (Eds.), *Testing structural models* (136-162). California: Sage Publications.
- Buch, K., & Tolentino, A. (2006). Employee perceptions of the rewards associated with six sigma. *Journal of Organizational Change Management*, 19(3), 356-364.
- Burns, A. C., & Bush, R. F. (2003). *Marketing research (4th ed.)*. New Jersey: Pearson Education Inc.
- Butler, D. (1996). *A comprehensive survey on how companies improve performance through quality efforts*. California: David Butler Associates, Inc.

- Buttle, F. (1996). SERVQUAL: Review, critique, research agenda. *European Journal of Marketing*, 30(1), 8-32.
- Byrne, B. M. (2010). *Structural equation modelling with AMOS: Basic concepts, applications, and programming (2nd ed.)*. New York: Taylor and Francis Group.
- By, R. T. (2005). Organisational change management: A critical review. *Journal of Change Management*, 5(4), 369-380.
- Carrillat, F. A., Jaramillo, F., & Mulki, J. P. (2007). The validity of the SERVQUAL and SERVPERF scales: A meta-analytic view of 17 years of research across five continents. *International Journal of Service Industry Management*, 18(5), 472-490.
- Cartin, T. J. (1993). *Principles and practices of TQM*. Milwaukee: ASQC Quality Press.
- Caruana, A., & Pitt, L. (1997). INTQUAL- an internal measure for service quality and the link between quality and business performance. *European Journal of Marketing*, 13(8), 604-616.
- Casadesus, M., & de Castro, R. (2005). How improving quality improves supply chain management: Empirical study. *The TQM Magazine*, 17(4), 345-357.
- Cassel, C., Hackl, P., & Westlund, A. Robustness of partial least-squares method for estimating latent variable quality structures. *Journal of Applied Statistics*, 26(4), 435-446.
- Cebeci, U., & Beskese, A. (2002). An approach to the evaluation of quality performance of the companies in Turkey. *Managerial Auditing Journal*, 17(1/2), 92-100.

- Chan, Y. C. L. (2004). Performance measurement and adoption of balance scorecard: A survey of municipal governments in the USA and Canada. *International Journal of Public Sector Management*, 17(3), 204-221.
- Chang, C. C., Chiu, C. M., & Chen, C. A. (2010). The effect of TQM practices on employee satisfaction and loyalty in government. *Total Quality Management & Business Excellence*, 21(12), 1299-1314.
- Chang, E., & Hancock, K. (2003). Role stress and role ambiguity in new nursing graduates in Australia. *Nursing and Health Sciences*, 5(2), 155-163.
- Chang, S. C., & Lee, M. S. (2007). A study on relationship among leadership, organizational culture, the operation of learning organization and employees' job satisfaction. *The Learning Organization*, 14(2), 155-185.
- Chen, C. Y., Sok, P., & Sok, K. (2007). Benchmarking potential factors leading to education quality: A study of Cambodian higher education. *Quality Assurance in Education*, 15(2), 128-148.
- Chen, M. S., & Lai, G. C. (2010). Distribution systems, loyalty and performance. *International Journal of Retail & Distribution Management*, 38(9), 698-718.
- Chen, S. H., Yang, C. C., Shiao, J. Y., & Wang, H. H. (2006). The development of an employee satisfaction model for higher education. *The TQM Magazine*, 18(5), 484-500.
- Chen, Y. J. (2007). Relationships among service orientation, job satisfaction, and organizational commitment in the international tourist hotel industry. *Journal of American Academy of Business, Cambridge*, 11(2), 71-82.
- Chin, K. W., Poon, G. K. K., & Pun, K. F. (2000). The critical maintenance issues of the ISO 9000 system: Hong Kong manufacturing industries' perspectives. *Work Study*, 49(3), 89-96.

- Chin, W. W. (1998). The partial least squares approach to structural equation modeling. In G. A. Marcoulides (Ed.), *Modern Methods for Business Research* (295-358). Mahwah: Lawrence Erlbaum.
- Chin, W. W. (2010). How to write up and report PLS analyses. In: Esposito Vinzi, V., Chin, W. W., Henseler, J., & Wang, H. (Eds.). *Handbook of partial least squares: Concepts, methods and applications in marketing and related fields* (655-690). Berlin: Springer.
- Chin, W. W., & Newsted, P. R. (1999). Structural equation modeling analysis with small samples using partial least squares. In R. Hoyle, (Ed.), *Statistical strategies for small sample research* (307-341). Thousand Oaks, CA: Sage Publications.
- Chini, A. R., & Valdez, H. E. (2003). ISO 9000 and the US construction industry. *Journal of Management in Engineering*, April, 69-77.
- Chitty, B., Ward, S., & Chua, C. (2007). An application of the ECSI model as a predictor of satisfaction and loyalty for backpacker hostels. *Marketing Intelligence & Planning*, 25(6), 563-580.
- Choi, T. Y., & Eboch, K. (1998). The TQM paradox: Relations among TQM practices, plant performance, and customer satisfaction. *Journal of Operations Management*, 17(1), 59-75.
- Chou, C. P., & Bentler, P. M. (1995). Estimates and tests in structural equation modeling. In Hoyle, R. H. (Ed.). *Structural equation modeling: Concepts, issues, and applications* (37-55). Thousand Oaks, California: SAGE Publications, Inc.
- Chow, W. S., & Chan, L. S. (2008). Social network, social trust and shared goals in organizational knowledge sharing. *Information & Management*, 45(7), 458-465.
- Chuan, T. K., & Soon, L. C. (2000). A detailed trend analysis of national quality awards world wide. *Total Quality Management*, 11(8), 1065-1080.

- Churchill, G. A. Jr. (1979). A paradigm for developing better measures of marketing constructs. *Journal of Marketing Research*, 16, 64-73.
- Claver-Cortés, E., Pereira-Moliner, J., Tarí, J. J., & Molina-Azorín, J. F. (2008). TQM, managerial factors and performance in the Spanish hotel industry. *Industrial Management & Data Systems*, 108(2), 228-244.
- Coakes, S. J., Steed, L., & Dzidic, P. (2006). *SPSS version 13.0 for windows: Analysis without anguish*. Milton Qld: John Wiley & Sons Australia Ltd.
- Cohen, A. (1992). Antecedents of organizational commitment across groups: A meta-analysis. *Journal of Organizational Behavior*, 13(1), 539-588.
- Cohen, J. W. (1988). *Statistical power analysis for the behavioural sciences* (2nd ed.). New Jersey: Lawrence Erlbaum Associates.
- Comm, C. L., & Mathaisel, D. F. X. (2003). A case study of the implications of faculty workload and compensation for improving academic quality. *International Journal of Educational Management*, 17(5), 200-210.
- Cook, J., & Wall, T. (1980). New work attitude measures of trust, organizational commitment and personal need non-fulfilment. *Journal of Occupational Psychology*, 53(1), 39-52.
- Cooper, J., & Croyle, R. T. (1984). Attitudes and attitude change. *Annual Review of Psychology*, 35(1), 395-426.
- Corbett, C. J., Montes-Sancho, M. J., & Kirsch, D. A. (2005). The financial impact of ISO 9000 certification in the United States: An empirical analysis. *Management Science*, 51(7), 1046-1059.
- Cortina, J. M. (1993). What is coefficient alpha? An examination of theory of applications. *Journal of Applied Psychology*, 78(1), 98-104.

- Cox, E. P. III. (1980). The optimal number of response alternatives for a scale: A review. *Journal of Marketing Research*, 17(4), 407-422.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*, 16(3), 297-334.
- Cronemyr, P., & Witell, L. (2010). Changing from a product to a process perspective for service improvements in a manufacturing company. *The TQM Journal*, 22 (1), 26-40.
- Cronin, J. J., & Taylor, S. A. (1992). Measuring service quality: Re-examination and extension. *Journal of Marketing*, 56(3), 55-68.
- Crosby, P. B. (1988). *The externally successful organization*. New York: McGraw-Hill.
- Crosby, P. B. (1984). *Quality without tears*. Maidenhead: McGraw-Hill.
- Cruz, T. G., & Del Val, M. P. (2000). Analysis of the implementation of ISO 9000 quality assurance systems. *Work Study*, 49(6), 229-241.
- Curkovic, S., Melnyk S., Calantone, R., & Handfield, R. (2000). Validating the Malcolm Baldrige National Quality Award framework through structural equation modeling. *International Journal of Production Research*, 38(4), 765-791.
- Curran, P. J., West, S. G., & Finch, J. F. (1996). The robustness of test statistics to nonnormality and specification error in confirmatory factor analysis. *Psychological Methods*, 1(1), 19-29.
- Cuthbert, P. F. (1996a). Managing service quality in HE: Is SERVQUAL the answer? Part 1. *Managing Service Quality*, 6(2), 11-16.
- Cuthbert, P. F. (1996b). Managing service quality in HE: Is SERVQUAL the answer? Part 2. *Managing Service Quality*, 6(3), 31-35.

- Dale, B., Van Iwaarden, J., Van der Wiele, T., & Williams, R. (2005). Service improvement in a sports environment: A study of spectator attendance. *Managing Service Quality, 15*(5), 470-484.
- Das, A., Handfield, R. B., Calantone, R. J., & Ghosh, S. (2000). A contingent view of quality management: The impact of international competition on quality. *Decision Sciences, 31*(3), 649-690.
- Davis, D. (2000). Business research for decision making (*5th ed.*). Belmont: Duxbury Press.
- Dawes, J. (2008). Do data characteristics change according to the number of scale points used? An experiment using 5-point, 7-point and 10-point scales. *International Journal of Market Research, 50*(1), 61-77.
- Dean, J. W., Jr., & Bowen, D. E. (1994). Management theory and total quality: Improving research and practice through theory development. *The Academy of Management Review, 19*(3), 392-418.
- De Baylo, P. W. (1999). Ten reasons why Baldrige model works. *The Journal for Quality and Participation*, (January/February), 1-4.
- Deming, W. E. (1986). *Out of crisis: Quality, productivity and competitive position*. Cambridge: Cambridge University Press.
- Demirbag, M., Koh, S. C. L., Tatoglu, E., & Zaim, S. (2006). TQM and market orientation's impact on SME's performance, *Industrial Management & Data Systems, 106*(8), 1206-1228.
- De Vaus, D. A. (2002). *Survey in social research*. St. Leonards, NSW: Allen and Unwin.

Development Administration Circular (1991). *Guidelines on strategies for quality improvement in the public sector: Development Administration Circular Number 4 Year 1991, Malaysia*. Kuala Lumpur: MDC Penerbit Pencetak Sdn Bhd.

Development Administration Circular (1992). *Guidelines for total quality management in the public sector: Development Administration Circular Number 1 Year 1992, Malaysia*. Kuala Lumpur: MDC Penerbit Pencetak Sdn Bhd.

Development Administration Circular (1996). *Guidelines for implementing MS ISO 9000 in the civil service: Development Administration Circular Number 2 Year 1996, Malaysia*. Kuala Lumpur: MDC Penerbit Pencetak Sdn Bhd.

Diamantopoulos, A., Riefler, P., & Roth, K. P. (2008). Advancing formative measurement models. *Journal of Business Research*, 61(12), 1203-1218.

Diamantopoulos, A., & Siguaw, J. A. (2006). Formative vs. reflective indicators in measure development: Does the choice of indicators matter? *British Journal of Management*, 13 (4), 263-282.

Diamantopoulos, A., & Winklhofer, H. M. (2001). Index construction with formative indicators. *Journal of Marketing Research*, 38, 269–277.

Dick, A. S., & Basu, K. (1994). Customer loyalty: Toward an integrated conceptual framework. *Journal of Academy of Marketing Science*, 22(2), 99-113.

Dick, G. P. M. (2000). ISO 9000 certification benefits, reality or myth. *The TQM Magazine*, 12(6), 365-371.

Dilbert, M., Bayyurt, N., Zaim, S., & Tarim, M. (2005). Critical factors of total quality management and its effect on performance in health care industry: A Turkish experience. *Problems and Perspectives in Management*, 4(1), 220-234.

- Dimitriades, Z. S. (2006). Customer satisfaction, loyalty and commitment in service organizations: some evidence from Greece. *Management Research News*, 29(12), 782-800.
- Dixon, J. R., Nanni, A. J., & Vollmann, T. E. (1990). *Performance standards, industrial productivity, industrial efficiency, measurement and evaluation*. Homewood: Dow Jones-Irwin.
- Doherty, G. (2008). On quality in education. *Quality Assurance in Education*, 16(3), 255-265.
- Dolen, W. V., Ruyter, K. D., & Lemmink, J. (2004). An empirical assessment of the influence of customer emotions and contact employee performance on encounter and relationship satisfaction. *Journal of Business Research*, 57(4), 437-444.
- Dotchin, J. A., & Oakland, J. S. (1994). Total quality management in services: Part 3: distinguishing perceptions of service quality. *International Journal of Quality & Reliability Management*, 11(4), 6-28.
- Douglas, J., Douglas, A., & Barnes, B. (2006). Measuring student satisfaction at a UK university. *Quality Assurance in Education*, 14(3), 251-267.
- Douglas, J., McClelland, R., & Davies, J. (2008). The development of a conceptual model of student satisfaction with their experience in higher education. *Quality Assurance in Education*, 16(1), 19-35.
- Douglas, T. J., & Judge Jr, W. Q. (2001). Total quality management implementation and competitive advantage: The role of structural control and exploration. *The Academy of Management Journal*, 44(1), 158-169.

- Dow, D., Samson, D., & Ford, S. (1999). Exploding the myth: Do all quality management practices contribute to superior quality performance?. *Production and Operations Management*, 8(1), 1-27.
- Dumond, E. J. (1994). Making best use of performance measures and information. *International Journal of Operations and Production Management*, 14(9), 16-31.
- Dunham, R. B., Grube, J. A., & Castaneda, M. B. (1994). Organizational commitment: The utility of an integrative definition. *Journal of Applied Psychology*, 79(3), 370-380.
- Edwards, R., & Sohal, A. S. (2003). The human side of introducing total quality management: Two case studies from Australia. *International Journal of Manpower*, 24(5), 551-567.
- Egbule, P. E. (2003). Factors related to job satisfaction of academic staff in Nigerian universities. *Journal of Further and Higher Education*, 27(2), 157-166.
- Ehigie, B. O. (2006). Correlates of customer loyalty to their bank: A case study in Nigeria. *International Journal of Bank Marketing*, 24(7), 494-508.
- Ehigie, B. O., & McAndrew, E. B. (2005). Innovation, diffusion and adoption of total quality management (TQM). *Management Decision*, 43(6), 925-940.
- Elmuti, D. (1996). World class standards for global competitiveness: An overview of ISO 9000. *Industrial Management*, September/October, 5-9.
- Emery, W. C. & Cooper, D. R. (1991). *Business research methods (4th ed.)*. Boston: Irwin McGraw-Hill.
- Efron, B., & Tibshirani, R.J. (1993). *An Introduction to the Bootstrap*. New York: Chapman and Hall.
- Evans, J. R., & Lindsay, W. M. (2008). *Managing for quality and performance excellence 7th ed.* New York: Thomson South-Western.

- Evanschitzky, H., Iyer, G. R., Plassmann, H., Niessing, J., & Meffert, H. (2006). The relative strength of affective commitment in securing loyalty in service relationships. *Journal of Business Research*, 59(12), 1207-1213.
- Fauziah, M. T., & Moshidi, S. (2011). *National higher education strategic plan 2*. Kuala Lumpur: Ministry of Higher Education Malaysia.
- Ferdinand, A. (2006). *Structural equation modeling dalam penelitian manajemen (4th ed.)*. Semarang: BP Undip.
- Feigenbaum, A.V. (1991). *Total quality control (3rd ed.)*. Baskerville: McGraw-Hill.
- Feng, M., Terziovski, M., & Samson, D. (2008). Relationship of ISO 9001:2000 quality system certification with operational and business performance: A survey in Australia and New Zealand-based manufacturing and service companies. *Journal of Manufacturing Technology Management*, 19(1), 22-37.
- Feurer, R., & Chaharbaghi, K. (1996). Competitive environments, dynamic strategy development capabilities and business performance. *Benchmarking for Quality Management & Technology*, 3(3), 32-49.
- Fischer, J. A. V., & Sousa-Poza, A. (2009). Does job satisfaction improve the health of workers? New evidence using panel data and objective measures of health. *Health Economics*, 18(1), 71-89.
- Fishbein, M. (1979). A theory of reasoned action: Some applications and implications. *Nebraska Symposium on Motivation*, 27, 65-116.
- Fisher, J.M. (2005). A time for change?. *Human Resource Development Journal*, 8(2), 257-263.
- Fletcher, C., & Williams, R. (1996). Performance management, job satisfaction and organizational commitment. *British Journal of Management*, 7(2), 169-179.

- Flynn, L. R., & Pearcy, D. (2001). Four subtle sins in scale development: Some suggestions for strengthening the current paradigm. *International Journal of Market Research*, 43(4), 409-423.
- Flynn, B. B., Schroeder, R. G., & Sakakibara, S. A. (1994). A framework for quality management research and an associated measurement instrument. *Journal of Operations Management*, 11(4), 339-366.
- Flynn, B. B., Schroeder, R. G., & Sakakibara, S. A. (1995). The impact of quality management practices on performance and competitive advantage. *Decision Sciences*, 26(5), 659-691.
- Fornell, C., & Bookstein, F. L. (1982). Two structural equation models: LISREL and PLS applied to consumer exit-voice theory. *Journal of Marketing Research*, 19, 440-452.
- Fornell, C., & Cha, J. (1994). *Partial least squares*. In Bagozzi, R. P. (Ed.). Advanced methods of marketing research. Oxford, England: Blackwell Publishers.
- Fornell, C., Johnson, M. D., Anderson, E. W., Cha, J., & Bryant, B. E. (1996). The American customer satisfaction index: Nature, purpose, and findings. *Journal of Marketing*, 60(4), 7-18.
- Fornell, C., & Larcker, D. F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research*, 18(1), 39-50.
- Fornell, C., Lorange, P., & Roos, J. (1990). The cooperative venture formation process: A latent variable structural modeling approach. *Management Science*, 36(10), 1246-1255.

- Forza, C., & Filippini, R. (1998). TQM impact on quality conformance and customer satisfaction: A causal model. *International Journal of Production Economics*, 55(1), 1-20.
- Forza, C., & Salvador, F. (2000). Assessing some distinctive dimensions of performance feedback information in high performing plants. *International Journal of Operations & Production Management*, 20(3), 359-385.
- Foster, S. T. (2001). *Managing quality: An integrative approach*. New Jersey: Prentice-Hall Inc.
- Fotopoulos, C. V., & Psomas, E. L. (2009). The impact of “soft” and “hard” TQM elements on quality management results. *International Journal of Quality & Reliability Management*, 26(2), 150-163.
- Fotopoulos, C. V., Psomas, E. L., & Vouzas, F. K. (2010). ISO 9001:2000 implementation in the Greek food sector. *The TQM Journal*, 22(2), 129-142.
- Franco-Santos, M., & Bourne, M. (2005). An examination of the literature relating to issues affecting how companies manage through measures. *Production Planning and Control*, 16(2), 114-124.
- Frey, L. R., Botan, C. H., & Kreps, G. L. (2000). *Investigating communication: An introduction to Research methods (2nd ed.)*. Englewood Cliffs, NJ: Prentice Hall.
- Fuentes, C. M., Benavent, F. B., Moreno, M. A. E., Cruz, T. G., & Val, M. P. D. (2000). Analysis of the implementation of ISO 9000 quality assurance systems. *Work Study*, 49(6), 229-241.
- Fuentes-Fuentes, M. M. (2004). The impact of environmental characteristics on TQM principles and organizational performance. *Omega*, 32(6), 425-442.
- Fullerton, G. (2003). When does commitment lead to loyalty. *Journal of Service Research*, 5(4), 333-344.

Gadenne, D., & Sharma, B. (2009). An investigation of the hard and soft quality management factors of Australian SMEs and their association with firm performance. *International Journal of Quality & Reliability Management*, 26(9), 865-880.

Galloway, L. (1998). Quality perceptions of internal and external customers: A case study in educational administration. *The TQM Magazine*, 10(1), 20-26.

Ganesh, J., Arnold, M. J., & Reynolds, K. E. (2000). Understanding the customer base of service providers: An examination of the differences between switchers and stayers. *Journal of Marketing*, 64(1), 65-87.

Garvin, D. A. (1988). *Managing quality: The strategic and competitive edge*. New York: Free Press.

Gay, L. R. & Airasian, P. (2003). *Educational research: Competencies for analysis and application (7th ed.)*. New Jersey: Pearson Education.

Gefen, D., Straub, D., & Boudreau, M. (2000). Structural equation modeling techniques and regression: Guidelines for research practices. *Communications of the Association for Information Systems*, 7(7), 1-78.

Geisser, S. (1975). The predictive sample reuse method with applications. *Journal of the American Statistical Association*, 70, 320–328.

George, J. F. (2004). The theory of planned behavior and internet purchasing. *Internet Research*, 14(3), 198-212.

Ghobadian, A., & Gallear, D. (2001). TQM implementation: An empirical examination and proposed generic model. *Omega*, 29(4), 343-359.

Gibson, J. L., Ivancevich, M. J., & Donelly, J. H. (1982). *Organizations: Behavior, structure and process (4th ed.)*. Texas: Business Publications Inc.

- Gilbert, G. R. (2000). Measuring internal customer satisfaction. *Managing Service Quality, 10*(3), 178-186.
- Gitomer, J. H. (1998). *Customer satisfaction is worthless, customer loyalty is priceless: How to make customers love you, keep them coming back and tell everyone they know*. Texas: Bard Press.
- Glassman, M., & Fitzhenry, N. (1976). Fishbein's subjective norm: Theoretical considerations and empirical evidence, in Beverlee, B., & Anderson, A.A. (eds). *Advances in Consumer Research, 1*(3): 477-484.
- Godin, G., & Kok, G. (1996). The theory of planned behavior: A review of its applications to health-related behavior. *American Journal of Health Promotion, 11*(2), 87-98.
- Gonçalves, H. S. (2009). Proposal of a strategy model planning aligned to the balanced scorecard and the quality environments. *The TQM Journal, 21*(5), 462-472.
- Gotzamani, K. D., Tsiotras, G. D., Nicolaou, M., Nicolaides, A., & Hadjidakamou, V. (2007). The contribution to excellence of ISO 9001: The case of certified organisations in Cyprus. *The TQM Magazine, 19*(5), 388-402.
- Grant, D., Mergen, E., & Widrick, S. (2002). Quality management in US higher education. *Total Quality Management, 13*(2), 207-215.
- Greene, W. H. (1997). *Econometric analysis* (3rd ed.). Upper Saddle River, NJ: Prentice Hall.
- Griffeth, R. W., Hom, P. W., & Gaertner, S. (2000). A meta-analysis of antecedents and correlates of employee turnover: Update, moderator tests, and research implication for the next millennium. *Journal of Management, 26*(3), 463-488.

- Gruber, T., Fuß, S., Voss, R., & Glaser-Zikuda, M. (2010). Examining student satisfaction with higher education services: Using a new measurement tool. *International Journal of Public Sector Management*, 23(2), 105-123.
- Grönroos, C. (1988). Service quality: The six criteria of good perceived service quality. *Review of Business*, 9(1), 1-9.
- Grönroos, C. (2001). The perceived service quality concept-a mistake?. *Managing Service Quality*, 11(3), 150-152.
- Gryna, F. M., Chua, R. C. H., & Defeo, J. A. (2007). *Juran's quality planning and analysis for enterprise quality (5th ed.)*. New York: The McGraw-Hill Companies, Inc.
- Guimaraes, T. (1997). Assessing employee turnover intentions before/after TQM. *International Journal of Quality & Reliability Management*, 14(1), 46-63.
- Gummesson, E. (1988). Service quality and product quality combined. *Review of Business*, 9(3), 14-19.
- Gupta, A. (2008). International trends and private higher education in India. *International Journal of Education Management*, 22(6), 565-594.
- Hagen, A., Oubre, D. T., White, D., & Nelson, A. (2005). Potential barriers to organizations that put their human resource people first: Exploratory study. *Journal of Global Competitiveness*, 13(1/2), 67-80.
- Hagen, M. (1999). Complacency: The enemy of quality. *Quality Progress*, 32(10), 37-44.
- Ha, H., & Janda, S. (2008). An empirical test of a proposed customer satisfaction model in e-services. *Journal of Services Marketing*, 22(5), 399-408.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1998). *Multivariate data analysis (5th ed.)*. Boston: Pearson Education.

- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate data analysis: A global perspective* (7th ed.). Upper Saddle River: Pearson Education.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006a). *Multivariate data analysis* (6th ed.). New Jersey: Pearson Education International.
- Hair, J. F., Bush, R. P., & Ortinau, D. J. (2006b). *Marketing research: Within a changing information environment* (3rd ed.). Boston: McGraw-Hill/Irwin.
- Hair, J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2013). A primer on partial least squares structural equation modeling. Sage: Thousand Oaks.
- Hair, J. F., Money, A. H., Samouel, P. & Page, M. (2007). *Research methods for business*. West Sussex: John Wiley & Sons Ltd.
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a silver bullet. *Journal of Marketing Theory and Practice*, 19(2), 139-151.
- Hair, J. F., Sarstedt, M., Ringle, C. M., & Mena, J. A. (2012). An assessment of the use of partial least squares structural equation modeling in marketing research. *Journal of the Academy of Marketing Science*, 40(3), 414-433.
- Han, X., Kwortnik, R. J., & Wang, C. (2008). Service loyalty: An integrative model and examination across service contexts. *Journal of Service Research*, 11(1), 22-42.
- Harari, O. (1997). Ten reasons why TQM doesn't work. *Management Review*, 86(January), 38-44.
- Harris, L. C., & Goode, M. M. (2004). The four levels of loyalty and the pivotal role of trust: A study of online service dynamics. *Journal of Retailing*, 80(2), 139-158.
- Hartline, M. D., & Ferrell, O. C. (1996). The management of customer-contact service employees: An empirical investigation. *Journal of Marketing*, 60(4), 52-70.
- Harvey, L. (1995). Beyond TQM. *TQM in Higher Education*, 1(1), 5-12.

- Harvey, L., & Green, D. (1993). Defining quality. *Assessment and Evaluation in Higher Education*, 18(1), 9-34.
- Hassan, A. (2010). Linking quality assurance to human resource management: A study of SMEs in Malaysia. *International Journal of Quality & Reliability Management*, 27(6), 641-657.
- Hasan, M., & Kerr, R. M. (2003). The relationship between total quality management practices and organizational performance in service organizations. *The TQM Magazine*, 15(4), 286-291.
- Hayes, B. E. (2008). *Measuring customer satisfaction and loyalty survey design, use, and statistical analysis methods* (3rd ed.). Milwaukee: ASQ Quality Press.
- Hays, J. M., & Hill, A. V. (2006). Service guarantee strength: The key to service quality. *Journal of Operations Management*, 24(6), 753-764.
- Helgesen, Ø., & Nessel, E. (2007). What accounts for students' loyalty? Some field study evidence. *International Journal of Educational Management*, 21(2), 126-143.
- Hendricks, K. B., & Singhal, V. R. (1997). Does implementing an effective TQM program actually improve operating performance? Empirical evidence from firm that won quality awards. *Management Science*, 43(9), 1258-1274.
- Hennig-Thurau, T., Gwinner, K. P., & Gremler, D. D. (2002). Understanding relationship marketing outcomes: An integration of relational benefits and relationship quality. *Journal of Service Research*, 4(3), 230-247.
- Heras, I., Casadesus, M., & Dick, G. P. M. (2002). ISO 9000 certification and the bottom line: A comparative study of the profitability of Basque region companies. *Managerial Auditing Journal*, 17(1), 72-78.

- Heras, I. S., Arana, G. L., & Casadesús, F. M. (2006). The impact of quality management in European companies' performance: The case of the Spanish companies. *European Business Review*, 18(2), 114-131.
- Heskett, J. L. (2002). Beyond customer loyalty. *Managing Service Quality*, 12(6), 355-357.
- Heskett, J. L., Jones, T. O. G., Loveman, W., Sasser, Jr. W. E., & Schlesinger, L. A. (1994). Putting the service-profit chain to work. *Harvard Business Review*, 72 (March-April), 164-174.
- Heskett, J. L., Sasser, W. E., & Hart, C. W. L. (1990). *Breakthrough service*. New York: The Free Press.
- Higgs, M. & Rowland, D. (2005). All changes great and small: Exploring approaches to change and its leadership. *Journal of Change Management*, 5(2), 121-151.
- Hill, N., Self, B., & Roche, G. (2003). *Customer satisfaction measurement for ISO 9000:2000*. Oxford: Butterworth-Heinemann.
- Hinkin, T. R., & Tracey, J. B. (1994). Transformational leadership in the hospitality industry. *Hospitality Research Journal*, 18(1), 49-64.
- Ho, D. C. K., Duffy, V. G., & Shih, H. M. (2001). Total quality management: An empirical test for mediation effect. *International Journal of Production Research*, 39(3), 529-548.
- Holmes-Smith, P., Coote, L., & Cunningham, E. (2006). *Structural equation modelling: From the fundamentals to advanced topics*. Melbourne: SREAMS.
- Ho, S. K., & Wearn, K. (1996). A higher education TQM excellence model: HETQMEX. *Quality Assurance in Education*, 4(2), 35-42.

- Hoelter, J.W. (1983). The analysis of covariance structures: Goodness-of-fit indexes. *Sociological Methods & Research*, 11(3): 325-344.
- Hofstede, G. (1984). The cultural relativity of the quality of life concept. *Academy of Management Review*, 9(3), 389-398.
- Hom, P. W., & Kinicki, A. J. (2001). Toward a greater understanding of how dissatisfaction drives employee turnover. *Academy of Management Journal*, 44(5), 975-987.
- Houston, D. (2008). Rethinking quality and improvement in higher education. *Quality Assurance in Education*, 16(1), 61-79.
- Howell, R. D., Breivik, E., & Wilcox, J. B. (2007). Reconsidering formative measurement. *Psychological Methods*, 12(2), 205-218.
- Hoyle, D. (2003). *ISO 9000 quality systems handbook (4th ed.)*. London: Butterworth-Heinemann.
- Hoyle, R. H., & Panter, A. T. (1995). Writing about structural equation models. In R. H. Hoyle, (Ed.). *Structural equation modeling: concepts, issues, and applications* (158-176). Thousand Oaks, CA: Sage Publications.
- Hoyle, R. H., & Smith, G. T. (1994). Formulating clinical research hypotheses as structural equation models: A conceptual overview. *Journal of Consulting and Clinical Psychology*, 62(3), 429-440.
- Hu, L. T., & Bentler, P. M. (1998). Fit indices in covariance structure modeling: Sensitivity to under-parameterized model misspecification. *Psychological Methods*, 3(4), 424-453.
- Hulland, J. (1999). Use of partial least squares (PLS) in strategic management research: A review of four recent studies. *Strategic Management Journal*, 20(2), 195-204.

- Hunt, V. D. (1995). *Quality management for government: A guide to federal, state and local implementation*. Milwaukee, Wisconsin: ASQC Quality Press.
- Ingles, S., & Menreno, J. (1998). *A Study on organizational climate and its relationship with profits*. Boston: Hay Group.
- Ishikawa, K. (1985). *What is total quality control? the Japanese way*. London: Prentice Hall.
- Ittner, C. D., Larcker, D. F., & Randall, T. (2003). Performance implications of strategic performance measurement in financial services firms. *Accounting, Organizations and Society*, 28(7-8), 715-741.
- Iverson, R. D., & Kuruvilla, S. (1995). Antecedents of union loyalty: The influence of individual dispositions and organizational context. *Journal of Organisational Behavior*, 16 (special Issue), 557-582.
- Iwasaki, Y., & Havitz, M. E. (1998). A path analytic model of the relationships between involvement, psychological commitment, and loyalty. *Journal of Leisure Research*, 30(2), 256-280.
- Jackson, P., & Ashton, D. (1995). *Managing a quality system using BS/EN/ISO 9000 (formerly BS 5750)*. London: Kogan Page.
- James, L. R., Mulaik, S. A., & Brett, J. M. (1982). *Causal analysis: Assumptions, models and data*. California: Sage.
- Jitpaiboon, T., & Rao, S. S. (2007). A meta-analysis of quality measures in manufacturing system. *International Journal of Quality & Reliability Management*, 24(1), 78-102.
- Jiménez-Jiménez, D., & Martínez-Costa, M. (2009). The performance effect of HRM and TQM: A study in Spanish organizations. *International Journal of Operations & Production Management*, 29(12), 1266-1289.

- Jones, T., & Taylor, S. F. (2007). The conceptual domain of service loyalty: How many dimensions?. *Journal of Services Marketing*, 21(1), 36-51.
- Joreskog, K. G., & Wold, H. (1982). The ML and PLS techniques for modeling with latent variables: Historical and comparative aspects. In K. G. Joreskog & H. Wold (Eds.), *Systems under indirect observation: Part I* (263-270). Amsterdam: North-Holland.
- Joseph, M., & Joseph, B. (1997). Service quality in education: A student perspective. *Quality Assurance in Education*, 5(1), 15-21.
- Joseph, I. N., Rajendran, C., & Kamalanabhan, I. J. (1999). An instrument for measuring total quality management implementation in manufacturing based business unit India. *International Journal of Production Research*, 37(10), 2201-2215.
- Jun, M., Cai, S., & Shin, H. (2006). TQM practice in maquiladora: Antecedents of employee satisfaction and loyalty. *Journal of Operations Management*, 24(1), 791-812.
- Juwaheer, T. D. (2004). Exploring international tourists' perceptions of hotel operations by using a modified SERVQUAL approach: A case study of Mauritius. *Managing Service Quality*, 14(5), 350-364.
- Juran, J. M. (1988). *Juran on planning on quality*. New York: Free Press.
- Kagaari, J. R. K., Munene, J. C., & Ntayi, J. M. (2010). Performance management practices, information and communication technology (ICT) adoption and managed performance. *Quality Assurance in Education*, 18(2), 106-125.
- Kanji, G. K. (2002). *Measuring business excellence*. London: Routledge.
- Kanji, G. K., & Tambi, A. M. A. (1999). TQM in UK higher education institutions. *Total Quality Management*, 10(1), 129-153.

- Kanji, G. K., Tambi, A. M., & Wallace, W. (1999). A comparative study of quality practices in higher education institutions in the US and Malaysia. *Total Quality Management*, 10(3), 357-371.
- Kanji, G. K., & Wallace, W. (2000). Business excellence through customer satisfaction. *Total Quality Management*, 11(7), 979-998.
- Kaplan, D. (2000). *Structural equation modeling: Foundations and extensions*. Thousand Oaks, CA: Sage Publications, Inc.
- Kaplan, R. S., & Norton, D. P. (1992). The balanced scorecard-measures that drive performance. *Harvard Business Review*, (January-February), 71-79.
- Kaplan, R. S., & Norton, D. P. (1996). *The balanced scorecard-translating strategy into action*. Boston: Harvard Business School Press.
- Kaplan, R. S., & Norton, D. P. (2000). *The strategy-focused organization*. New York: Harvard Business School Press.
- Kapuge, A. M., & Smith, M. (2007). Management practices and performance reporting in the Sri Lankan apparel sector. *Managerial Auditing Journal*, 22(3), 303-318.
- Karapetrovic, S., & Willborn, W. (1999). Holonic model for a quality system in academia. *International Journal of Quality & Reliability Management*, 16(5), 457-485.
- Karia, N., & Asaari, M. H. A. H. (2006). The effects of total quality management practices on employees' work-related attitudes. *The TQM Magazine*, 18(1): 30-43.
- Kartha, C. P. (2004). A comparison of ISO 9000:2000 quality system standards, QS9000, ISO/TS 16949 and Baldrige criteria. *The TQM Magazine*, 16(5), 331-340.

- Kassim, N. M., & Bojei, J. (2002). Service quality: Gaps in the Malaysian telemarketing industry. *Journal of Business Research*, 55(1), 845-852.
- Kaynak, H. (2003). The relationship between total quality management practices and their effects on firm performance. *Journal of Operations Management*, 21(4), 405-435.
- Kerlinger, F. N. (1986). *Foundations of behavioral research*. New York: Holt, Rinehart & Winston.
- Ketokivi, M., & Castaner, X. (2004). Strategic planning as an integrative device, *Administrative Science Quarterly*, 49(3), 337-365.
- Khoon, K. A., Abd Shukor, R., Daud, A. R., Ahmad, S., Jalil, A. J., Samat, S., Yatim, B., & Talib, A. (2011). The growth of public universities in Malaysia. *College Student Journal*, 45(2), 238-241.
- Kistan, C. (2005). Integrating quality assurance systems in a merged higher education institution. *Quality Assurance in Education*, 13(3), 241-250.
- Klefsjö, B., Bergquist, B., & Garvare, R. (2008). Quality management and business excellence, customers and stakeholders: Do we agree on what we are talking about, and does it matter?. *The TQM Journal*, 20(2), 120-129.
- Kline, R. B. (2011). *Principles and practice of structural equation modeling* (3rd ed.). New York: The Guilford Press.
- Kline, R. B. (2005). *Principles and practice of structural equation modeling* (2nd ed.). New York: The Guilford Press.
- Knotts, U. S., Parrish, L. G., & Evans, C. R. (1993). What does the U.S. business community really think about the Baldridge Award?. *Quality Progress*, 26(5), 49-53.

- Ko, J. W., Price, J. L., & Mueller, C. W. (1997). Assessment of Meyer and Allen's three-component model of organizational commitment in South Korea. *Journal of Applied Psychology*, 82(6), 961-973.
- Koch, J. V. (2003). TQM: Why is its impact in higher education so small?. *The TQM Magazine*, 15(5), 325-333.
- Kong, S. M., & Muthusamy, K. (2011). Using service gaps to classify quality attributes. *The TQM Journal*, 23(2), 145-163.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, 30(1), 607-610.
- Krosnick, J. A. (1999). Survey research. *Annual Review Psychology*, 50(1), 537-567.
- Kuei, C. H. (1999). Internal service quality: an empirical assessment. *International Journal of Quality and Reliability Management*, 16(8), 783-791.
- Kumar, V., Choisne, F., de Grosbois, D., & Kumar, U. (2009). Impact of TQM on company's performance. *International Journal of Quality & Reliability Management*, 26(1), 23-37.
- Kunananatt, J. T. (2007). Impact of ISO 9000 on organizational climate: Strategic change management experience of an Indian organization. *International Journal of Manpower*, 28(2), 175-192.
- Kuo, T. H., Ho, L., Lin, C., & Kai, K. K. (2010). Employee empowerment in a technology advanced work environment. *Industrial Management & Data Systems*, 110(1), 24-42.
- Küskü, F. (2003). Employee satisfaction in higher education: The case of academic and administrative staff in Turkey. *Career Development International*, 8(7), 347-356.

- Kwak, Y. H., & Anbari, F. T. (2006). Benefits, obstacles, and future of six sigma approach. *Technovation*, 26(5-6), 708-715.
- Kwan, P. Y. K. (1996). Application of total quality management in education: Retrospect and prospect. *International Journal of Educational Management*, 10(5), 25-35.
- Lagrosen, S. (2001). Strengthening the weakest link of TQM-from customer focus to customer understanding. *The TQM Magazine*, 13(5), 348-354.
- Lagrosen, Y., & Lagrosen, S. (2005). The effects of quality management: A survey of Swedish quality professionals. *International Journal of Operations & Production Management*, 25(10), 940-952.
- Lai, K. H., Weerakon, T. S., & Cheng, T. C. E. (2002). The state of quality management implementation: A cross-sectional study of quality-oriented companies in Hong Kong. *Total Quality Management*, 13(1), 29-38.
- Lakhe, R. R., & Mohanty, R. P. (1995). Understanding TQM in service systems. *International Journal of Quality & Reliability Management*, 12(9), 139-153.
- Lam, S. Y., Lee, V. H., Ooi, K-B., & Phusavat, K. (2012). A structural equation model of TQM, market orientation and service quality: Evidence from a developing nation, *Managing Service Quality*, 22 (3), 281-309.
- Lankau, M. J., Carlson, D. S., & Nielson, T. R. (2006). The mediating influence of role stressors in the relationship between mentoring and job attitudes. *Journal of Vocational Behavior*, 68(2), 308-322.
- Lau, R. S. M., Zhao, X., & Xiao, M. (2004). Assessing quality management in China with MBNQA criteria. *International Journal of Quality & Reliability*, 21(7), 699-713.

- Law, K. S., Wong, C., & Mobley, W. H. (1998). Toward a taxonomy of multidimensional constructs. *Academy of Management Review*, 23, 741–755.
- Lawler III, E. E. (1994). Total quality management and employee involvement: Are they compatible?. *The Academy of Management Executive*, 8(1), 68-76.
- Lawrence, J. J., & Lewis, H. S. (1993). JIT manufacturing in Mexico: Obstacles to implementation. *Production and Inventory Management Journal*, 34(3), 31-35.
- Lebas, M. J. (1995). Performance measurement and performance management. *International Journal of Production Economics*, 41(1-3), 23-35.
- Lee, D. J., Pae, J. H., & Wong, Y. H. (2000). A model of close business relationships in China (Guanxi). *European Journal of Marketing*, 35(1/2), 51-69.
- Leedy, P. D., & Ormrod, J. E. (2005). *Practical research: Planning and design* (8th ed.). New Jersey: Prentice Hall.
- Lee, J. S., & Back, K. J. (2009). An examination of attendee brand loyalty: Understanding the moderator of behavioral brand loyalty. *Journal of Hospitality & Tourism Research*, 33(1), 30-50.
- Lee, L., Petter, S., Fayard, D., & Robinson, S. (2011). On the use of partial least squares path modeling in accounting research. *International Journal of Accounting Information Systems*, 12(4), 305-328.
- Lee, M. N. N. (2004). Global trends, national policies and institutional responses: Restructuring higher education in Malaysia. *Educational Research for Policy and Practices*, 3, 31-46.
- Lee, S. H., & Olshfski, D. (2002). Employee commitment and firefighters: It's my job. *Public Administration Review*, 62(1), 108-114.

- Lee, V. H., Ooi, K. B., Tan, B. I., & Chong, A. Y. L. (2010). A structural analysis of the relationship between TQM practices and product innovation. *Asian Journal of Technology Innovation*, 18(1), 73-96.
- Lei, M., & Lomax, R. G. (2005). The effect of varying degrees of nonnormality in structural equation modeling. *Structural Equation Modeling*, 12(1), 1-27.
- Lewis, W. G., Pun, K. F., & Lalla, T. R. M. (2006). Exploring soft versus hard factors for TQM implementation in small and medium-sized enterprises. *International Journal of Productivity and Performance Management*, 55(7), 539-554.
- Liao, C., Chen, J. L., & Yen, D. C. (2007). Theory of planning behavior (TPB) and customer satisfaction in the continued use of e-service: An integrated model. *Computers in Human Behavior*, 23(6), 2804-2822.
- Licata, J. W., & Chakraborty, G. (2009). The effects of stake, satisfaction, and switching on true loyalty: A financial services study. *International Journal of Bank Marketing*, 27(4), 252-269.
- Li, J. H., Andersen, A. R., & Harrison, R. T. (2003). Total quality management principles and practices in China. *International Journal of Quality & Reliability Management*, 20(9), 1026-1050.
- Likert, R. (1932). A technique for the measurement of attitudes. *Archives of Psychology*, 140, 1-55.
- Li, L. X. (2000). An analysis of sources of competitiveness and performance of Chinese manufacturers. *International Journal of Quality and Reliability Management*, 16(7), 675-690.
- Liu, A. M. M., Chiu, W. M., & Fellows, R. (2007). Enhancing commitment through work empowerment. *Engineering, Construction and Architectural Management*, 14(6), 568-580.

- Li, X., & Petrick, J. F. (2008). Examining the antecedents of brand loyalty from an investment model perspective. *Journal of Travel Research*, 47(1), 25-34.
- Li, X., & Petrick, J. F. (2010). Revisiting the commitment-loyalty distinction in a cruising context. *Journal of Leisure Research*, 42(1), 67-90.
- Lo, V. H. Y., & Sculli, D. (1996). An application of TQM concepts in education. *Training for Quality*, 4(3), 16-22.
- Lohmoller, J. B. (1989). *Latent variable path modeling with partial least squares*. Heidelberg: Physica.
- London, C. (2005). Management effects on quality-policy implementation. *The TQM Magazine*, 17(3), 267-278.
- Long, S. A. (1991). Pretesting questionnaires minimizes measurement error. *Marketing News*, 25(11), 12.
- Love, P. E. D., & Holt, G. D. (2000). Construction business performance measurement: the SPM alternative. *Business Performance Rate of Company's Employment Management Journal*, 6(5), 408-416.
- Lovelock, C. H., Patterson, P. G., & Walker, R. H. (2001). *Services marketing: An Asia-Pacific perspectives* (2nd ed.). NSW: Prentice Hall.
- Lovelock, C. H., & Wirtz, J. (2007). *Service marketing: People, technology, strategy* (6th ed.). Upper Saddle River: Pearson Prentice Hall.
- Loveman, G. W. (1998). Employee satisfaction, customer loyalty and financial performance: An empirical examination of the service profit chain in retail banking. *Journal of Service Research*, 1(1), 18-31.
- Lukas, B. A., Hair, J. F., Bush, R. P., & Ortinau, D. J. (2004). *Marketing research*. Townsville: McGraw-Hill.

- MacKinnon, D. (2008). *Introduction to statistical mediation analysis*. New York: Lawrence Erlbaum Associates.
- Madsen, S. R., Miller, D., & John, C. R. (2005). Readiness for organizational change: Do organizational commitment and social relationships in the workplace make a difference?. *Human Resource Development Quarterly, 16*(2), 213-234.
- Mahadevappa, B., & Kotreshwar, G. (2004). Quality management practices in Indian BS ENISO 9000:2000 certified companies: An empirical evaluation. *Total Quality Management, 15*(3), 295-305.
- Mak, B. L., & Sockel, H. (2001). A confirmatory factor analysis of IS employee motivation and retention. *Information & Management, 38*(5), 265-276.
- Malhotra, N. K. (2004). *Marketing research: An applied orientation*. New Jersey: Pearson Education International.
- March, H. W., Balla, J. R., & McDonald, R. P. (1988). Goodness-of-fit indices in confirmatory factor analysis: The effect of sample size. *Psychological Bulletin, 103*(3), 391-410.
- Marcoulides, G., Chin, W., & Saunders, C. (2009). A critical look at partial least squares modeling. *MIS Q, 33*(1):171-176.
- Marr, B., & Schiuma, G. (2003). Business performance measurement-past, present and future. *Management Decision, 41*(8), 680-687.
- Marshall, N. W. (2010). Commitment, loyalty and customer lifetime value: investigating the relationship among key determinants. *Journal of Business & Economics Research, 8*(8), 67-84.
- Martensen, A., & Gronholdt, L. (2001). Using employee satisfaction measurement to improve people management: An adaption of Kano's quality types. *Total Quality Management, 12*(7-8), 949-957.

Martínez-Costa, M., Choi, T. Y., Martínez, J. A., & Martínez-Lorente, A. R. (2009).

ISO 9000/1994, ISO 9001/2000 and TQM: The performance debate revisited.

Journal of Operations Management, 27(6), 495-511.

Martinez-Costa, M., & Martinez-Lorente, A. R. (2003). Effects of BS EN ISO

9000:2000 certification on firms' performance: a vision from the market. *TQM*

and Business Excellence, 14(10), 1179-1191.

Martínez-Costa, M., & Martínez-Lorente, Á. R. (2007). A triple analysis of ISO 9000

effects on company performance. *International Journal of Productivity and*

Performance Management, 56(5/6), 484-499

Martínez-Lorente, A. R., Dewhurst, F. W., & Gallego-Rodríguez, A. (2000). Relating

TQM, marketing and business performance: An exploratory study. *International*

Journal of Production Research, 38(14), 3227-3246.

Mathieu, J. E., & Zajac, D. M. (1990). A review and meta-analysis of the antecedents,

correlates and consequences of organizational commitment. *Psychological*

Bulletin, 108(2), 171-194.

McAdam, R., & Welsh, W. (2000). A critical review of business excellence quality

model applied to further education colleges. *Quality Assurance in Education*, 8(3),

120-130.

McCaul, H. S., Hinsz, V. B., & McCaul, K. D. (1995). Assessing organizational

commitment: An employee's global attitude toward the organization. *Journal of*

Applied Behavioral Science, 31(1), 80-90.

McDaniel, C., & Gates, R. (2005). *Marketing research* (6th ed.). New Jersey: John

Wiley & Son, Inc.

McDonald, R. P., & Moon-Ho, R. H. (2002). Principles and practice in reporting

structural equation analyses. *Psychological Methods*, 7, 64-82.

- McShane, S. L., & Von Glinow, M. A. (2000). *Organizational behavior*. New York: Irwin McGraw-Hill.
- Medsker, G. J., William, L. J., & Holahan, P. J. (1994). A review of current practices for evaluating causal models in organizational behavior and human resource management research. *Journal of Management*, 20(2), 439-464.
- Meehl, P. E. (1990). Appraising and amending theories: The strategy of Lakatosian defense and two principles that warrant using it. *Psychological Inquiry*, 1, 108–141.
- Mehra, S., & Ranganathan, S. (2008). Implementing total quality management with a focus on enhancing customer satisfaction. *International Journal of Quality & Reliability Management*, 25(9), 913-927.
- Mehralizadeh, Y., & Safaeemoghaddam, M. (2010). The applicability of quality management systems and models to higher education: A new perspective. *The TQM Journal*, 22(2), 175-187.
- Mehta, S. C., Lalwani, A. K., & Han, S. L. (2000). Service quality in retailing: relative efficiency of alternative measurement scales for different product-service environments. *International Journal of Retail & Distribution Management*, 28(2), 62-72.
- Meyer, J. P., & Allen, N. J. (1991). A three-component conceptualization of organizational commitment. *Human Resource Management Review*, 1(1), 61-69.
- Meyer, J. P., Allen, N. J., & Smith, C. A. (1993). Commitment to organizations and occupations: Extension and test of a three-component conceptualization. *Journal of Applied Psychology*, 78(4), 538-551.

- Michael, R. K., Sower, V. E., & Motwani, J. (1997). A comprehensive model for implementing total quality management in higher education. *Benchmarking: An International Journal*, 4(2), 104-120.
- Middlehurst, R. (1992). Quality: An organising principle for higher education. *Higher Education Quarterly*, 46(1), 20-38.
- Miner, J. B. (1980). *Theories of organizational behavior*. Illinois: Dryden Press.
- Ministry of Higher Education (2009). *Malaysian higher education statistic year 2008*. Putrajaya: Ministry of Higher Education.
- Ministry of Higher Education (2010). *Malaysian higher education statistic year 2009*. Putrajaya: Ministry of Higher Education.
- Ministry of Higher Education (2011). *Malaysian higher education statistic year 2010*. Putrajaya: Ministry of Higher Education.
- Mitki, Y., & Shani, A. B. (1995). Cultural challenges in TQM implementation: Some learning from the Israeli experience. *Canadian Journal of Administrative Sciences*, 12(2), 161-170.
- Mohrman, S. A., Tenkasi, R. V., Lawler, E. E., & Ledford, G. E. (1995). Total quality management: Practice and outcomes in the largest US firms. *Employee Relations*, 17(3), 26-41.
- Moorhead, G., & Griffin, R. W. (1998). *Organizational behavior: Managing people and organizations* (5th ed.). Boston, MA: Houghton Mifflin.
- Moorman, C., Zaltman, G., & Deshpande, R. (1992). Relationship between providers and users of market research: The dynamics of trust within and between organizations. *Journal of Marketing Research*, 29(3), 314-329.
- Morgan, R. M., & Hunt, S. D. (1994). The commitment-trust theory of relationship marketing. *The Journal of Marketing*, 58(3), 20-38.

- Mowday, R. T. (1998). Reflections on the study and relevance of organizational commitment. *Human Resource Management Review*, 8(4), 387-401.
- Mowday, R. T., Steers, R. M., & Porter, L. W. (1979). The measurement of organizational commitment. *Journal of Vocational Behavior*, 14(2), 224-247.
- Munro-Faure, L., Munro-Faure, M., & Bones, E. (1993). *Achieving quality standards: A step-by-step guide to BS5750/ISO9000*. London: Pitman Publishing.
- Murphy, K. R., & Davidshofer, C. O. (2005). *Psychological testing: Principles and applications* (6th ed.). New Jersey: Pearson Education Inc.
- Nabhani, F., & Shokri, A. (2009). Reducing the delivery lead time in a food distribution SME through the implementation of six sigma methodology. *Journal of Manufacturing Technology Management*, 20(7), 957- 974.
- Nair, A. (2006). Meta-analysis of the relationship between quality management practices and firm performance--implications for quality management theory development. *Journal of Operations Management*, 24(6), 948-975.
- Nakhai, B., & Neves, J. S. (2009). The challenges of six sigma in improving service quality. *International Journal of Quality & Reliability Management*, 26(7), 663-684.
- Naor, M., Goldstein, S. M., Linderman, K. W., & Schroeder, R. G. (2008). The role of culture as driver of quality management and performance: Infrastructure versus core quality practices. *Decision Sciences*, 39(4), 671-702.
- Nasser, R. N., Khoury, B., & Abouchedid, 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.

- Navarro, M. M., Iglesias, M. P., & Torres, P. R. (2005). A new management element for universities: Satisfaction with the offered courses. *International Journal of Educational Management*, 19(6), 505- 526.
- Neely, A. D. (1998). *Performance measurement: Why, what and how*. London: Economist Books.
- Neely, A. D. (2005). The evolution of performance measurement research: Developments in the last decade and a research agenda for the next. *International Journal of Operations & Production Management*, 25(12), 1264-1277.
- Neely, A. D., Adams, C., & Crowe, P. (2001). The performance prism in practice. *Measuring Business Excellence*, 5(2), 6-13.
- Neely, A. D., Fillippine, R., Forza. C., Vinell, A., & Hii, J. (2001). A framework for analyzing business performance, firm innovative and related contextual factors: Perceptions of managers and policy makers in European regions. *Integrated Manufacturing Systems*, 12(2), 114-124.
- Neely, A. D., Gregory, M., & Platts, K. (2005). Performance measurement system design: A literature review and research agenda. *International Journal of Operations and Production Management*, 25(12), 1228-1263.
- Neuman, W. L. (1994). *Social research methods: Qualitative and quantitative approaches* (2nd ed.). Boston: Allyn and Bacon.
- Newman, M., & Sabherwal, R. (1996). Determinants of commitment to information systems development: A longitudinal investigation. *MIS Quarterly*, 20(1), 23- 54.
- Nonthaleerak, P., & Hendry, L. C. (2006). Six sigma: Literature review and key future research areas. *International Journal of Six Sigma and Competitive Advantage*, 2(2), 105-161.

- Noori, H. (2004). Collaborative continuous improvement programs in supply Chain. *Problems and Perspectives in Management*, 2(1), 228-239.
- North, J., Blackburn, R. A., & Curran, J. (1998). *The quality business, quality issues and smaller firms*. London: Routledge.
- NPC (2000). *Prime Minister's Quality Award: Regulation and application procedure*. Kuala Lumpur: Jabatan Percetakan Negara.
- Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric Theory* (3rd ed.). New York: McGraw-Hill.
- Nwankwo, S. (2000). Quality assurance in small business organizations: Myths and realities. *International Journal of Quality and Reliability Management*, 17(1), 82-99.
- O'Brien, E. M., & Deans, K. R. (1995). The position of marketing education: A student versus employer perspective. *Marketing Intelligence & Planning*, 13(2), 47-52.
- O'Leary, J. (2010). *Times good university guide 2010*. London: HarperCollins.
- O'Reilly, C., & Chatman, J. (1986). Organizational commitment and psychological attachment: The effects of compliance, identification, and internalization on prosocial behavior. *Journal of Applied Psychology*, 71(3), 492-499.
- Oakland, J. S., & Tanner, S. (2007). Successful change management. *Total Quality Management & Business Excellence*, 18(1-2), 1-19.
- Oldfield, B. M., & Baron, S. (2000). Student perceptions of service quality in a UK university business and management faculty. *Quality Assurance in Education*, 8(2), 85-95.
- Oliver, R. L. (1980). A cognitive model of the antecedents and consequences of satisfaction decisions. *Journal of Marketing Research*, 17(4), 460-469.

- Oliver, R. L. (1997). *Satisfaction: A behavioral perspective on the consumer*. New York: McGraw Hill.
- Oliver, R. L. (1999). Whence consumer loyalty. *The Journal of Marketing*, 63(1), 33-44.
- Oliver, R. L., & DeSarbo, W. (1988). Response determinants in satisfaction Judgments. *Journal of Consumer Research*, 14(4), 495-507.
- O'Neill, M., Palmer, A., & Wright, C. (2003). Disconfirming user expectations of the online service experience inferred versus direct disconfirmation modeling. *Internet Research*, 13(4), 281-296.
- Organ, D. W., & Ryan, K. (2006). A meta-analytic review of attitudinal and dispositional predictors of organizational citizenship behavior. *Personnel Psychology*, 48(4), 775-802.
- Othman, R., & Abdullah, M. N. L. Y. (2007). *ISO standard's implementation at private colleges: Academics and non-academics' perspectives*. A presented paper at the 1st international conference on educational reform, in Mahasarakham University: Bangkok, November 9-11.
- Otley, D. (1999). Performance management: A framework for management control systems research. *Management Accounting Research*, 10(4), 363-382.
- Owlia, M. S., & Aspinwall, E. M. (1996). A framework for the dimensions of quality in higher education. *Quality Assurance in Education*, 4(2), 12-20.
- Oztas, A., & Ulusoy, Y. (2000). Implementation of ISO 9000 and TQM in the Turkish ready-mixed concrete industry. *Proceedings of the 5th International Conference on ISO 9000 and TQM*.

Pallant, J. (2007). *SPSS survival manual: A step by step guide to data analysis using SPSS for Windows* (3rd ed.) Maidenhead, England: McGraw Hill/Open University Press.

Parasuraman, A., Zeithaml, V. A., & Berry, L. 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. A., & Berry, L. L. (1988). SERVQUAL: A multiple-item scale for measuring consumer perceptions of service quality. *Journal of Retailing*, 64(1), 12-40.

Parthiban, P., & Goh, M. (2011). An integrated model for performance management of manufacturing units. *Benchmarking: An International Journal*, 18(2), 261-281.

Peter, J. P. (1979). Reliability: A review of psychometric basics and recent marketing practices. *Journal of Marketing Research*, 16(1), 6-17.

Peterson, R. A. (1994). A meta-analysis of Cronbach's coefficient alpha. *Journal of Consumer Research*, 21(2), 381-391.

Petruzzellis, L., Maria, A., & Romanazzi, D. S. (2006). Student satisfaction and quality of service in Italian universities. *Managing Service Quality*, 16(4), 349-364.

Petty, G. C., Brewer, E. W., & Brown, B. (2005). Job satisfaction among employees of a youth development organization. *Child and Youth Care Forum*, 34(1), 57-73.

Peyrot, M. (1996). Causal analysis: Theory and application. *Journal of Pediatric Psychology*, 21(1), 3-24.

Philip, G., & Hazlett, S. A. (1997). The measurement of service quality: A new P-C-P attributes model. *International Journal of Quality & Reliability Management*, 14(3), 260-286.

- Piskar, F., & Dolinsek, S. (2006). Implementation of the ISO 9001: From QMS to business model. *Industrial Management & Data Systems*, 106(9), 1333-1343.
- Pivka, M., & Mulej, M. (2004). Requisitely holistic ISO 9000 audit leads to continuous innovation/improvement. *Cybernetics and Systems*, 35(4), 363-378.
- Poksinska, B., Dahlgaard, J. J., & Antoni, M. (2002). The state of ISO 9000 certification: A study of Swedish organizations. *The TQM Magazine*, 14(5), 297-306.
- Poksinska, B., Eklund, J. A. E., & Dahlgaard, J. J. (2006). ISO 9001:2000 in small organisations: Lost opportunities, benefits and influencing factors. *International Journal of Quality & Reliability Management*, 23(5), 490-512.
- Powell, T. C. (1995). Total quality management as competitive advantage: A review and empirical study. *Strategic Management Journal*, 16(1), 15-37.
- Prajogo, D. I., & Cooper, B. K. (2010). The effect of people-related TQM practices on job satisfaction: A hierarchical model. *Production Planning & Control*, 21(1), 16-35.
- Prajogo, D. I., & Sohal, A.S. (2003). The relationship between TQM practices, quality performance, and innovation performance: An empirical examination. *International Journal of Quality & Reliability Management*, 20(8), 901-918.
- Prajogo, D. I., & Sohal, A. S. (2006). The relationship between organization strategy, total quality management (TQM), and organization performance: The mediating role of TQM. *European Journal of Operational Research*, 168(1), 35-50.
- Preacher, K. J., & Hayes, A. F. (2004). SPSS and SAS procedures for estimating indirect effects in simple mediation models. *Behavior Research Methods, Instruments, & Computers*, 36, 717.

Pritchard, M. P., Havitz, M. E., & Howard, D. R. (1999). Analyzing the commitment-loyalty link in service contexts. *Academy of Marketing Science Journal*, 27(3), 333-348.

Public Complaints Bureau (2012). Annual report year 2011. Putrajaya: Public Complaints Bureau.

Public Complaints Bureau (2011). Annual report year 2010. Putrajaya: Public Complaints Bureau.

Public Complaints Bureau (2010). Annual report year 2009. Putrajaya: Public Complaints Bureau.

Public Complaints Bureau (2009). Annual report year 2008. Putrajaya: Public Complaints Bureau.

Public Complaints Bureau (2008). Annual report year 2007. Putrajaya: Public Complaints Bureau.

Punch, K. F. (1998). *Introduction to social research: Quantitative and qualitative approaches*. London: Sage.

Quazi, H. A., & Padibjo, S. R. (1997). A journey towards total quality management through ISO 9000 certification: A Singapore experience. *The TQM Magazine*, 9(5), 372-380.

Quazi, H. A., & Padibjo, S. R. (1998). A journey toward total quality management through ISO 9000 certification: A study on small and medium sized enterprises in Singapore. *International Journal of Quality & Reliability Management*, 15(5), 489- 508.

Ramachandran, S. D., Chong, S. C., & Ismail, H. (2011). Organisational culture: An exploratory study comparing faculties' perspectives within public and private

- universities in Malaysia. *International Journal of Educational Management*, 25(6), 615-634.
- Ramseook-Munhurrun, P., Naidoo, P., & Nundlall, P. (2010). A proposed model for measuring service quality in secondary education. *International Journal of Quality and Service Sciences*, 2(3), 335-351.
- Randall, D. M. (1988). Multiple roles and organizational commitment. *Journal of Organizational Behaviour*, 9(4), 309-317.
- Rauyruen, P., & Miller, K. E. (2007). Relationship quality as a predictor of B2B customer loyalty. *Journal of Business Research*, 60, 21-31.
- Reed, R., Lemak, D. J., & Mero, N. P. (2000). Total quality management and sustainable competitive advantage. *Journal of Quality Management*, 5(1), 5-26.
- Reed, R., Lemak, D. J., & Montgomery, J. (1996). Beyond process: TQM content and firm performance. *Academy of Management Review*, 21(1), 172-202.
- Reeve, M. M. (1994). Development of an instrument to measure effectiveness of clinical instructors. *Journal of Nursing Education*, 33(1), 15-20.
- Reilly, D. E., & Oermann, M. H. (1992). *Clinical teaching in nursing education*. New York: National League for Nursing.
- Reinartz, W. J., Haenlein, M., & Henseler, J. (2009). An empirical comparison of the efficacy of covariance-based and variance-based SEM. *International Journal of Market Research*, 26(4), 332-344.
- Renkema, A., Schaap, H., & Van Dellen, T. (2009). Development intention of support staff in an academic organization in The Netherlands. *Career Development International*, 14(1), 69-86.

- Robbins, S. P. (2003). *Organizational behavior*. New Jersey: Pearson Education Inc.
- Robbins, S. P. & Barnwell, N. (2002). *Organisation theory: Concepts and cases* (4th ed.). NSW: Pearson Education Australia Pty Ltd.
- Robinson, J. P., Shaver, P. R., & Wrightsman, L. S. (1991). *Criteria for scale selection and evaluation*. In Robinson, J. P., Shaver, P. R. & Wrightsman, L. S. (Eds.). Measures of personality and social psychological attitudes. San Diego, CA: Academic Press.
- Robledo, M. A. (2001). Measuring and managing service quality: Integrating customer expectations. *Managing Service Quality, 11*(1), 22-31.
- Roscoe, J. T. (1975). *Fundamental research statistic for the behavioral science*. New York: Rinehart & Winston Inc.
- Rowley, J. (2003). Retention: Rhetoric or realistic agendas for the future of higher education. *International Journal of Educational Management, 17*(6), 248-253.
- Rozhan Othman, Rohayu Abdul Ghani, & Rasidah Arshad. (2001). Great expectations-CEOs' perception of the performance gap of the HRM function in the Malaysian manufacturing sector. *Personnel Review, 30*(1), 61-80.
- Rungtusanatham, M., Forza,C., Filippini, R., & Anderson, J. C. (1998). A replication study of a theory of quality management underlying the Deming management method: Insights from an Italian context. *Journal of Operations Management, 17*(1), 77-95.
- Ruzevicius, J., Adomaitiene, R., & Sirvidaite, J. (2004). Motivation and efficiency of quality management systems implementation: A study of Lithuanian organizations. *Total Quality Management, 15*(2), 173-189.

- Saad, G. H., & Siha, S. (2000). Managing quality: Critical links and a contingency model. *International Journal of Operations & Production Management*, 20(10), 1146-1164.
- Sacchetti, L. (2007). ISO quality as a driver of continuous improvement, *Performance Measurement and Metrics*. 8(2), 88-97.
- Sadikoglu, E. (2008). Total quality management practices and performance. *The Business Review*, 10(2), 60-68.
- Sahney, S., Banwet, D. K., & Karunes, S. (2008). An integrated framework of indices for quality management in education: A faculty perspective. *The TQM Journal*, 20(5), 502-519.
- Sahney, S., Banwet, D. K., & Karunes, S. (2004). Conceptualizing total quality management in higher education. *The TQM Magazine*, 16(2), 145-159.
- Sakhtivel, P. B., Rajendran, G., & Raju, R. (2005). TQM implementation and students' satisfaction of academic performance. *The TQM Magazine*, 17(1), 573-589.
- Salah, S., Carretero, J., A., & Rahim, A. (2010). The integration of quality management and continuous improvement methodologies with management systems. *International Journal of Productivity and Quality Management*, 6(3), 269-288.
- Salancik, G. R. (1982). Commitment is too easy, in Tushman, M.L., & Moore, W.L. (eds.). *Readings in the management of innovation*. New York: HaperCollins.
- Salkind, N. J. (2006). *Exploring research* (6th ed.). New Jersey: Pearson Prentice Hall.

- Samson, D., & Terziovski, M. (1999). The relationship between total quality management practices and operational performance. *Journal of Operations Management*, 17(4), 393-409.
- Sanchez-Rodriguez, C., & Martinez-Lorente, A. R. (2004). Quality management practices in the purchasing function: An empirical study. *International Journal of Operations & Production Management*, 24(7), 666-687.
- Santrock, J. W. (2003). *Psychology* (7th ed.). New York: McGraw-Hill Higher Education.
- Saraph, J. V., Benson, P. G., & Schroeder, R. G. (1989). An instrument for measuring the critical factors of quality management. *Decision Sciences*, 20(4), 810-829.
- Saunders, M., Mann, R. S., & Grigg, N. P. (2008). Utilization of business excellence models: Australian and international experience. *The TQM Journal*, 20(6), 651-663.
- Savelei, V. (2008). Is the ML chi-square ever robust to non-normality? A cautionary note with missing data. *Structural Equation Modeling*, 15(1), 1-22.
- Sax, L. J., Gilmartin, S. K., & Bryant, A. N. (2003). Assessing response rates and nonresponse bias in web and paper surveys. *Research in Higher Education*, 44(44), 409-432.
- Sayed, B., Rajendran, C., & Lokachari, P. S. (2010). An empirical study of total quality management in engineering educational institutions of India: Perspective of management. *Benchmarking: An International Journal*, 17(5), 728-767.
- Schenkel, A. (2004). Conceptualizing and exploring the organizational effects of ISO 9000: Insights from the Oresund bridge project. *Total Quality Management*, 15(8), 1155-1168.

- Schermerhorn, J. R., & Bond, M. H. (1997). Cross-cultural leadership dynamics in collectivism and high power distance settings. *Leadership & Organization Development Journal*, 18(4), 187-193.
- Schmidt, M. J., & Hollensen, S. (2006). *Marketing research an international approach*. Harlow: Pearson Education.
- Schön, K., Bergquist, B., & Klefsjö, B. (2010). The consequences of six sigma on job satisfaction: A study at three companies in Sweden. *International Journal of Lean Six Sigma*, 1(2), 99-118.
- Schumacker, R. E., & Lomax, R. G. (2004). *A beginner's guide to structural equation modeling (2nd Ed.)*. New Jersey: Lawrence Erlbaum Associates.
- Sebastianell, R., & Tamini, N. (1998). Barriers of TQM: A class-level student project. *Journal of Education of Business*, 73(3), 158-162.
- Sekaran, U. (2003). *Research methods for business: A skill building approach (4th ed.)*. New York: John Wiley & Sons.
- Sekaran, U. & Bougie, R. (2010). *Research methods for business: A skill building approach (5th ed.)*. New York: John Wiley & Sons.
- Senior, M., & Akehurst, G. (1991). The development of budget/economy hotels in the United Kingdom: The consumers' perceptions of quality. In S.W. Brown, E. Gumemesson, B. Edvardsson, & B. Gustavsson, (Eds.), *Service quality: Multidisciplinary and multinational perspectives*. Lexington, MA: Lexington Books.
- Seymour, D. T. (1993). *On Q: Causing quality in higher education*. New York: Macmillan.
- Shang, R. A., Chen, Y. C., & Liao, H. J. (2006). The value of participation in virtual consumer communities on brand loyalty. *Internet Research*, 16(4), 398-418.

- Shenawy, E. E., Baker, T., & Lemak, D. J. (2007). A meta-analysis of the effect of TQM on competitive advantage. *International Journal of Quality & Reliability Management*, 24(5), 442-471.
- Sheth, J. N., & Sisodia, R. S. (2005). A dangerous divergence: Marketing and society. *Journal of Public Policy & Marketing*, 24(1), 169-162.
- Shih, L. C., & Gurnani, H. (1997). Global quality management programmes: How to make their implementation more effective and less culture dependent. *Total Quality Management*, 8(1), 15-32.
- Shoemaker, S., & Lewis, R. C. (1999). Customer loyalty: The future of hospitality marketing. *Hospitality Management*, 18(1), 345-370.
- Sila, I. (2007). Examining the effects of contextual factors on TQM and performance through the lens of organizational theories: An empirical study. *Journal of Operations Management*, 25(1), 83-109.
- Sila, I., & Ebrahimpour, M. (2005). Critical linkages among TQM factors and business results. *International Journal of Operations & Production Management*, 25(11), 1123-1155.
- Sila, I., & Ebrahimpour, M. (2002). An investigation of the total quality management survey based research published between 1989 and 2000. *International Journal of Quality & Reliability Management*, 19(7), 902-970.
- Silvestro, R. (2002). Dispelling the modern myth: Employee satisfaction and loyalty drive service profitability. *International Journal of Operations & Production Management*, 22(1), 30-49.
- Sin, L. Y. M., & Tse, A. C. B. (2000). How does marketing effectiveness mediate the effect of organizational culture on business performance? The case of service firms. *Journal of Services Marketing*, 14(4), 295-309.

- Sirat, M. (2005). *Transnational higher education in Malaysia: Balancing benefits and concerns through regulations*. Working papers, Universiti Sains Malaysia, Penang, October.
- Sit, W. Y., Ooi, K. B., Lin, B., & Chong, A. Y. L. (2009). TQM and customer satisfaction in Malaysia's service sector. *Industrial Management & Data Systems*, 109(7), 957-975.
- Slåtten, T. (2010). Do employees' feelings really matter in service-quality management?. *European Business Review*, 22(3), 318-338.
- Smerek, R. E., & Peterson, M. (2007). Examining Herzberg's theory: Improving job satisfaction among non-academic employees at a university. *Research in Higher Education*, 48(2), 229-250.
- Smith, R., & Ennew, C. (2001). Service quality and its impact on word-of-mouth communication in higher education. *Research Paper Series*, Division of Business and Management, University of Nottingham in Malaysia, Selangor.
- Snipes, R. L., Oswald, S. L., LaTour, M., & Armenakis, A. A. (2005). The effects of specific job satisfaction facets on customer perceptions of service quality: An employee-level analysis. *Journal of Business Research*, 58, 1330-1339.
- Sohal, A. S., & Terziovski, M. (2000). TQM in Australian manufacturing: factors critical to success. *International Journal of Quality & Reliability Management*, 17(2), 158-167.
- Sohail, M. S., & Teo, B. H. (2003). TQM practices and organizational performance of SMEs in Malaysia: Some empirical observations. *Benchmarking: An International Journal*, 10(1), 37-53.
- Soutar, G., & McNeil, M. (1996). Measuring service quality in a tertiary institution. *Journal of Educational Administration*, 34(1), 72-82.

- Spivey, C. A., Chisholm-Burns, M. A., Murphy, J. E., Rice, L., & Morelli, C. (2009). Assessment and recommendations to improve faculty satisfaction and retention. *American Journal of Health System Pharmacy*, 66(1), 54-64.
- Srikanthan, G., & Dalrymple, J. F. (2002). Developing a holistic model for quality in higher education. *Quality in Higher Education*, 8(3), 215-224.
- Stank, T. P., Goldsby, T. J., & Vickery, S. K. (1999). Effect of service supplier performance on satisfaction and loyalty of store managers in the fast food industry. *Journal of Operations Management*, 17(4), 429-447.
- Steiger, J. H. (2001). Driving fast in reverse, the relationship between software development, theory, and education in structural equation modeling. *Journal of the American Statistical Association*, 96, 331-338.
- Stone, M. (1974). Cross-validatory choice and assessment of statistical predictions. *Journal of the Royal Statistical Society, Series B*, 36(2), 111–133.
- Stoner, J. A. F., Freeman, R. E., & Gilbert, Jr. D. R. (1995). *Management* (6th ed.). New Jersey: Prentice Hall Inc.
- Streiner, D. L., & Norman, G. R. (1998). *Health measurement scales: A practical guide to their development and use* (2nd ed.). Oxford: Oxford University.
- Sultan, P., & Wong, H. (2010). Performance-based service quality model: an empirical study on Japanese universities. *Quality Assurance in Education*, 18(2), 126-143.
- Summers, D. C. S. (2003). *Quality management: Creating and sustaining organizational effectiveness* (2nd ed.). New Jersey: Prentice Hall.
- Sun, H. (2000). Total Quality Management, ISO 9000 certification and performance improvement. *International Journal Quality & Reliability Management*, 17(2), 168-179.

- Sun, H., & Cheng, T. K. (2002). Comparing reasons, practices and effects of ISO 9000 certification and TQM implementation in Norwegian SMEs and large firms. *International Small Business Journal*, 20(4), 421-440.
- Superville, C. R., & Gupta, S. (2001). Issues in modeling, monitoring and managing quality costs. *The TQM Magazine*, 13(6), 419-424.
- Sureshchandar, G. S., Rajendran, C., & Anantharaman, R. N. (2001). A holistic model for total quality service. *International Journal of Service Industry Management*, 12(4), 378-412.
- Swan, J., & Trawick, F. (1981). Disconfirmation of expectations and satisfaction with a retail service. *Journal of Retailing*, 57(3), 49-67.
- Synodinos, N. E. (2003). The art of questionnaire construction: Some important considerations for manufacturing studies. *Integrated Manufacturing Systems*, 14(3), 221-237.
- Tabachnick, B. G., & Fidel, L. S. (1989). *Using multivariate statistics* (2nd ed). New York: Harper & Row.
- Tabachnick, B. G., & Fidel, L. S. (2001). *Using multivariate statistics* (4th ed). Boston: Allyn and Bacon.
- Taguchi, G. (1986). *Introduction to quality engineering*. Tokyo: Asian Productivity Organisation.
- Talwar, B. (2011). Comparative study of framework, criteria and criterion weighting of excellence models. *Measuring Business Excellence*, 15(1), 49-65.
- Tari, J. J. (2005). Components of successful total quality management. *The TQM Magazine*, 17(2), 182-194.
- Taylor, W. A. (1995). Senior executives and ISO 9000. *International Journal of Quality & Reliability Management*, 12(7), 40-57.

- Teh, P. L., Ooi, K. B., & Yong, C. C. (2008). Does TQM impact on role stressors? A conceptual model. *Industrial Management & Data Systems*, 108(8), 1029-1044.
- Tenenhaus, M., Amato, S., & Vinzi, V. (2004). *A global goodness-of-fit index for PLS structural equation modeling*. Proceedings of the XLII SIS Scientific Meeting. CLEUP, Padova, 739-742.
- Tenenhaus, M., Vinzi, V., Chatelin, Y., & Lauro, C. (2005). PLS path modeling. *Computational Statistics Data Analysis*, 48(1):159-205.
- Teong, L. K. (2003). Impak prinsip-prinsip TQM ke atas kepuasan hati pelajar dan pencapaian akademik pelajar: Satu kajian empirikal dalam sektor pendidikan tinggi awam di Malaysia. Unpublished PhD Thesis. Universiti Utara Malaysia.
- Terziovski, M. (2006). Quality management practices and their relationship with customer satisfaction and productivity improvement. *Management Research News*, 29(7), 414-424.
- Terziovski, M., & Samson, D. (1999). The link between total quality management practice and organizational performance. *International Journal of Quality and Reliability Management*, 16(3), 226-237.
- Terziovski, M., Samson, D., & Dow, D. (1997). The business value of quality management systems certification: Evidence from Australia and New Zealand. *Journal of Operations Management*, 15(1), 1-18.
- Thiagaragan, T., Zairi, M., & Dale, B. G. (2001). A proposed model of TQM implementation base on an empirical study of Malaysian industry. *International Journal of Quality and Reliability Management*, 18(3), 298-306.
- Torka, N., Schyns, B., & Looise, J. K. (2010). Direct participation quality and organisational commitment: The role of leader-member exchange. *Employee Relations*, 32(4), 418-434.

- Thornhill, A., & Saunders, M. (1996). The role of employee communications in achieving commitment and quality in higher education. *Quality Assurance in Education*, 4(1), 12-20.
- Tricker, R. (2002). *ISO 9001:2000 for small business (2nd ed.)*. London: Butterworth-Heinemann.
- Trivellas, P., & Dargenidou, D. (2009). Organisational culture, job satisfaction and higher education service quality: The case of Technological Educational Institute of Larissa. *The TQM Journal*, 21(4), 382-399.
- Tsang, A. H. C., & Chan, P. K. (2000). TPM implementation in China: A case study. *International Journal of Quality & Reliability Management*, 17(2), 144-157.
- Tse, D., & Wilson, P. (1988). Models of consumer satisfaction formation: An Extension. *Journal of Marketing Research*, 25(2), 204-212.
- Tu, L., Plaisent, M., Bernard, P., & Maguiraga, L. (2005). Comparative age differences of job satisfaction on faculty at higher education level: China and Taiwan. *International Journal of Educational Management*, 19(3), 259-267.
- Tummala, V. M. R., & Tang, C. L. (1996). Strategic quality management, Malcolm Baldrige and European quality awards and ISO 9000 certification: Core concepts and comparative analysis. *International Journal of Quality & Reliability Management*, 13(4), 8-38.
- Turkyilmaz, A., Akman, G., Ozkan, C., & Pastuszak, Z. (2011). Empirical study of public sector employee loyalty and satisfaction. *Industrial Management & Data Systems*, 111(5), 675-696.

- Turkyilmaz, A., Tatoqlu, E., Zaim, S., & Ozkan, C. (2010). Use of partial least squares (PLS) in TQM research: TQM Practices and business performance in SMEs. In V. E. Vinzi, W. W. Chin, J. Henseler, & H. Wang (Eds.), *Handbook of partial least squares: Concepts, methods and applications in marketing and related fields* (605-620). Berlin: Springer.
- Van de Ven, A. H., & Ferry, D. L. (1980). *Measuring and assessing organizations*. New York: John Wiley & Sons.
- Van der Wiele, T., Boselie, P., & Hesselink, M. (2002). Empirical evidence for the relationship between customer satisfaction and business performance. *Managing Service Quality, 12*(3), 184-193.
- Van der Wiele, T., Van Iwaarden, J., Williams, R., & Dale, B. (2005). Perceptions about the ISO 9000 (2000) quality system standard revision and its value: The Dutch experience. *International Journal of Quality & Reliability Management, 22*(2), 101-119.
- Vandenberg, R. J., & Lance, C. E. (1992). Examining the causal order of job satisfaction and organizational commitment. *Journal of Management, 18*(1), 153-167.
- Vandenberg, R. J., & Scarpello, V. (1994). A longitudinal assessment of the determinant relationship between employee commitments to the occupation and the organization. *Journal of Organizational Behavior, 15*(6), 535-547.
- Vargo, S. L., & Lusch, R. F. (2004). Evolving to a new dominant logic for marketing. *The Journal of Marketing, 68*(1), 1-17.
- Varnavas, A. P., & Soteriou, A. C. (2002). Towards customer-driven management in hospitality education: a case study of the Higher Hotel Institute, Cyprus. *International Journal of Educational Management, 16*(2), 66-74.

- Venkatraman, N. (1989). Strategic orientation of business enterprises: The construct, dimensionality, and measurement. *Management Science*, 35(8), 942-962.
- Venkatraman, S. (2007). A framework for implementing TQM in higher education programs. *Quality Assurance in Education*, 15(1), 92-112.
- Vinzi, V. E., Trinchera, L., & Amato, S. (2010). PLS path modeling: From foundations to recent developments and open issues for model assessment and improvement. In V. E. Vinzi, W. W. Chin, J. Henseler, & H. Wang (Eds.), *Handbook of partial least squares: Concepts, methods and applications in marketing and related fields* (47-82). Berlin: Springer.
- Vroeijenstijn, T. (1992). External quality assessment, servant of two masters? The Netherlands university perspective in Craft, A. (Ed.), *Quality Assurance in Higher Education: Proceedings of International Conference, Hong Kong 1991*, The Falmer Press, London, 109-131.
- Weerakoon, T. S. (1996). Organizational performance: A stakeholder concept. *Proceedings of International Research Conference on Quality Management*, 80-90.
- Wetzel, M., Schroder, G. O., & van Oppen, C. (2009). Using PLS path modeling for assessing hierarchical construct models: Guidelines and empirical illustration. *MIS Quarterly*, 33(1), 177-195.
- West-Burnham, J. (1992). *Managing quality in schools: A TQM approach*. Harlow: Longman.
- West, S. G., Finch, J. F., & Curran, P. J. (1995). Structural equation modelling: Concepts, issues, and applications. In R. H. Hoyle (Ed.), *Structural equation modelling- Concepts, issues, and applications* (56-75). Thousand Oaks, California: Sage Publication.

- Weston, F. C. J. (1995). What do managers really think of the ISO 9000 registration process. *Quality Progress*, October, 67-73.
- White, G. R. T., Samson, P., Jones, R. R., & Thomas, A. J. (2009). The implementation of a quality management system in the not-for-profit sector. *The TQM Magazine*, 21(3), 273-283.
- Whitener, E. M., & Walz, P. M. (1993). Exchange theory determinants of affective and continuance commitment and turnover. *Journal of Vocational Behavior*, 42(2), 265-281.
- Wilcox, J. B., Howell, R. D., & Breivik, E. (2008). Question about formative measurement. *Journal of Business Research*, 61(2008), 1219-1228.
- Wilkinson, G., & Dale, B. G. (2002). An examination of the ISO 9001:2000 standard and its influence on the integration of management systems. *Production Planning and Control*, 13(3): 284-297.
- Wilson, D. D., & Collier, D. A. (2000). An empirical investigation of the Malcolm Baldrige National Quality Award causal model. *Decision Sciences*, 31(2), 361-383.
- Wilson, M. G., Dejoy, D. M., Vandenberg, R. J., Richardson, H. A., & McGrath, A. L. (2004). Work characteristics and employee health and well-being: Test of a model of healthy work organization. *Journal of Occupational & Organizational Psychology*, 77(1), 565-588.
- Witcher, B. (1994). The adoption of total quality management in Scotland. *The TQM Magazine*, 6(2), 48-53.
- Wold, H. (1982). Soft modeling: the basic design and some extensions. In K. G. Joreskog, H. Wold (Eds.), *Systems under indirect observations: Part II* (1-54). Amsterdam: North-Holland.

- Wold, H. (1985). Partial least squares. In S. Kotz, & N. L. Johnson (Eds.), *Encyclopedia of Statistical Sciences* (581-591). New York: Wiley.
- Wong, J., & Low, R. (2003). Difference in shopping satisfaction levels: A study of tourists in Hong Kong. *Tourism Management*, 24(4), 401-410.
- Wreder, A., Gustavsson, M., & Klefsjö, B. (2008). Management for sustainable health: A TQM-inspired model based on experiences taken from successful Swedish organizations. *International Journal of Quality & Reliability Management*, 25(6), 561-584.
- Wu, S. I., & Liu, S. Y. (2010). The performance measurement perspectives and causal relationship for ISO-certified companies: A case of opto-electronic industry. *International Journal of Quality & Reliability Management*, 27(1), 27-47.
- Yang, C. C. (2006). The impact of human resource management practices on the implementation of total quality management: An empirical study on high tech firms. *The TQM Magazine*, 18(2), 162-173.
- Yasin, M. M., Alavi, J., Kunt, M., & Zimmerer, T. W. (2004). TQM practices in service organizations: An exploratory study into the implementation, outcomes and effectiveness. *Managing Service Quality*, 14(5), 377-389.
- Yavas, U., Benkenstein, M., & Stuhldreier, U. (2004). Relationships between service quality and behavioural outcomes. *The International Journal of Bank Marketing*, 22(2), 144-57.
- Yaya, L. H. P., Marimon, F., & Casadesus, M. (2011). Customer's loyalty and perception of ISO 9001 in online banking. *Industrial Management & Data Systems*, 111(8), 1194-1213.

- Yee, R. W. Y., Yeung, A. C. L., & Cheng, T. C. E. (2008). The impact of employee satisfaction on quality and profitability in high-contact service industries. *Journal of Operations Management*, 26, 651-668.
- Yen, C. H., & Lu, H. P. (2008). Effects of e-service quality on loyalty intention: An empirical study in online auction. *Managing Service Quality*, 18(2), 127-146.
- Yin, R. K. (1994). *Case study research: Design and methods* (2nd ed.). Beverly Hills, CA: Sage Publications.
- Young, S. (1992). A framework for successful adoption and performance of Japanese manufacturing practices in the United States. *Academy of Management Review*, 17(4), 677-700.
- Yu, J., & Cooper, H. (1983). A quantitative review of research design effects on response rate to questionnaire. *Journal of Marketing Research*, 20(1), 36-44.
- Zahra, S. A., & Covin, J. G. (1995). Contextual influences on the corporate entrepreneurship-performance relationship: A longitudinal analysis. *Journal of Business Venturing*, 10(1), 43-58.
- Zatalman, G., & Burger, P. C. (1975). *Marketing research: Fundamentals and dynamics*. Illinois: The Dryden Press.
- Zeithaml, V. A. (2000). Service quality, profitability, and the economic worth of customers: What we know and what we need to learn. *Journal of the Academy of Marketing Science*, 28(1), 67-85.
- Zeithaml, V. A., Berry, L. L., & Parasuraman, A. (1996). The behavioral consequences of service quality. *The Journal of Marketing*, 60(2), 31-46.
- Zeithaml, V. A., Parasuraman, A., & Berry, L. L. (1990). *Delivery quality service: balancing customer perceptions and expectations*. New York: The Free Press.

- Zhang, Z. (2000). Developing a model of quality management methods and evaluating their effects on business performance. *Total Quality Management*, 11(1), 129-137.
- Zhang, Z., Waszink, A., & Wijngaard, J. (2000). An instrument for measuring TQM implementation for Chinese manufacturing companies. *International Journal of Quality & Reliability Management*, 17(7), 730-755.
- Zikmund, W. G. (1994). *Business research methods* (4th ed.). Orlando: The Dryden Press.
- Zikmund, W. G. (1997). *Business research methods* (5th ed.). Orlando: The Dryden Press.
- Zikmund, W. G., & Babin, B. J. (2007). *Exploring marketing research* (9th ed.). New York: Thomson-South Western.
- Zu, X., Fredendall, L. D., & Douglas, T. J. (2008). The evolving theory of quality management: The role of Six Sigma. *Journal of Operations Management*, 26(5), 630-650.
- Zuckerman, A. (2001). ISO 9000:2000 now official. *World Trade*, 14(4), 68-69.

UUM
Universiti Utara Malaysia

Penilaian Amalan Pengurusan Kualiti dan Prestasi Organisasi di Institusi Pengajian Tinggi Awam Malaysia

Prof. Madya/Dr./Tuan/Puan yang saya hormati,

Saya seorang calon PhD di Kolej Perniagaan, Universiti Utara Malaysia, Kedah. Soal selidik yang dilampirkan adalah sebahagian daripada projek penyelidikan yang dibentuk untuk mengkaji amalan pengurusan kualiti dan prestasi organisasi dalam institusi pendidikan tinggi. Hasil kajian ini akan menyumbang kepada literatur perkhidmatan dan membantu pihak pengurusan universiti dalam aktiviti pengurusan mereka.

Saya menjemput anda untuk mengisi soal selidik yang disertakan. Maklum balas anda akan *dirahsiakan*. Hanya ahli kajian ini sahaja akan mempunyai akses kepada maklumat yang anda berikan. Dalam usaha untuk memastikan kerahsiaan maksimum, kami telah menyediakan satu nombor pengenalan bagi setiap peserta. Nombor ini akan digunakan oleh kami hanya sebagai prosedur susulan. Keputusan kajian ini akan diterbitkan sebagai sebahagian daripada tesis PhD saya dan juga untuk kegunaan kepada institusi pendidikan tinggi. Walau bagaimanapun, penerbitan dan keputusan untuk kajian ini tidak akan membawa kepada pengenalan responden. Bagi memahami maklumat dan soalan yang berkaitan, anda disyaratkan mempunyai ijazah pertama dan ke atas.

Melengkapkan soal selidik ini memerlukan tidak lebih daripada 20 minit masa anda. Sila pulangkan kembali kepada Pegawai Penilai apabila anda telah selesai. Jika anda mempunyai sebarang pertanyaan atau masalah, sila hubungi saya di 019-56507610 atau email di abd.rahim @ uum.edu.my.

Maklumat yang anda berikan adalah sangat penting untuk kejayaan kajian ini. Terima kasih atas masa dan kerjasama anda. Saya amat menghargai bantuan anda dalam usaha ini.

**SETIAP SOAL SELIDIK YANG DIPULANGKAN, SEBANYAK RM3 AKAN
DIDERMAKAN KE MAAHAD TAHFIZ DI JITRA KEDAH**

Terima kasih.

Haji Abd. Rahim Haji Romle

SOAL SELIDIK

PROJEK PENYELIDIKAN UNIVERSITI UTARA MALAYSIA

SOAL SELIDIK PROJEK PENYELIDIKAN UNIVERSITI UTARA MALAYSIA

Soal selidik ini mengandungi beberapa bahagian. Anda dipohon untuk menjawab semua soalan.
Tiada jawapan yang benar atau salah. Jawapan yang jujur dan spontan daripada anda
amat penting dalam menjayakan kajian ini.

BAHAGIAN 1: AMALAN PENGURUSAN KUALITI (cth: ISO 9001, TQM, 5S)

Mohon tandakan (✓) nombor-nombor berikut bagi menunjukkan sejauhmanakah anda bersetuju atau tidak bersetuju dengan pernyataan di bawah.

No	Penyataan	Sangat Tidak Setuju	Tidak Setuju	Neutral	Setuju	Sangat Setuju
		1	2	3	4	5
Kepemimpinan						
1	Pihak pengurusan aktif mengambil bahagian dalam usaha berkaitan kualiti	1	2	3	4	5
2	Pihak pengurusan amat menyokong keterlibatan jabatan kami dalam aktiviti pengurusan kualiti	1	2	3	4	5
3	Pihak pengurusan tidak memperuntukkan sumber-sumber yang mencukupi untuk jabatan kami bagi tujuan latihan dan pendidikan berkaitan kualiti	1	2	3	4	5
4	Pihak pengurusan memberi kuasa kepada jabatan kami untuk menyelesaikan masalah yang berkaitan kualiti	1	2	3	4	5
5	Pihak pengurusan selalu menekankan kepentingan yang berorientasikan pelanggan	1	2	3	4	5
6	Pihak pengurusan mengambil berat tentang mutu perkhidmatan jabatan kami	1	2	3	4	5
7	Pihak pengurusan mengambil berat tentang maklumbalas dan kajian daripada staf	1	2	3	4	5
Perancangan Strategik						
1	Perancangan kualiti dalam jabatan kami adalah komprehensif dan dibentuk berdasarkan matlamat jangka masa pendek dan jangka masa panjang	1	2	3	4	5
2	Perancangan kualiti di universiti ini mengambil kira keupayaan jabatan ini	1	2	3	4	5
3	Perancangan kualiti di universiti ini tidak mengambil kira pihak-pihak yang berkepentingan (<i>stakeholders</i>)	1	2	3	4	5
4	Semua staf dalam jabatan berkongsi misi yang sama tentang kualiti	1	2	3	4	5
5	Semua staf di jabatan ini bersetuju dan menyokong objektif strategik dan pelan tindakan	1	2	3	4	5
6	Jabatan kami punya objektif strategik yang jelas untuk jabatan ini	1	2	3	4	5

Fokus Terhadap Pelanggan						
1	Jabatan kami secara aktif mencari maklumat dari pelanggan bagi menentukan kehendak mereka	1	2	3	4	5
2	Jabatan kami tidak mengendalikan tinjauan/kajian/soal selidik tentang kepuasan pelanggan untuk setiap tahun	1	2	3	4	5
3	Staf di jabatan kami mempunyai maklumat yang tepat tentang kehendak pelanggan	1	2	3	4	5
4	Jabatan ini tidak mengambil tindakan susulan terhadap hasil tinjauan/kajian/soal selidik ke atas kepuasan pelanggan	1	2	3	4	5
5	Dalam membentuk perkhidmatan/produk yang baru, jabatan kami mengambil kira kehendak pelanggan	1	2	3	4	5
6	Komplen/rungutan pelanggan digunakan sebagai satu kaedah untuk penambahbaikan	1	2	3	4	5
Analisis Maklumat						
1	Jabatan kami mempunyai kebolehcapaian data dan maklumat tentang kualiti	1	2	3	4	5
2	Data/maklumat tentang kualiti tidak dipamerkan di jabatan kami	1	2	3	4	5
3	Data/maklumat tentang kualiti tidak digunakan dalam pembuatan keputusan di jabatan kami	1	2	3	4	5
4	Kami telah melaksanakan penandaarasan (benchmarking) berkaitan teknologi	1	2	3	4	5
5	Kami telah melaksanakan penandaarasan (benchmarking) berkaitan khidmat pelanggan	1	2	3	4	5
6	Kami telah melaksanakan penandaarasan (benchmarking) berkaitan kualiti perkhidmatan dan prosedur dari jabatan yang lain	1	2	3	4	5
Fokus Kepada Sumber Manusia						
1	Jabatan kami memberi kuasa kepada kakitangan kami	1	2	3	4	5
2	Jabatan kami mempunyai sistem penilaian yang telus dan berkesan untuk mengiktiraf dan memberi ganjaran kepada kakitangan atas usaha mereka	1	2	3	4	5
3	Jabatan kami menekankan kerja berkumpulan semangat kerja berpasukan	1	2	3	4	5
4	Jabatan kami memotivasi kakitangan dan membangunkan potensi mereka sepenuhnya	1	2	3	4	5
5	Jabatan kami melatih kakitangan kami dalam konsep kualiti, menjaga keperluan mereka dan membangunkan kecekapan mereka	1	2	3	4	5
6	Jabatan kami menyediakan persekitaran kerja yang selamat dan sihat	1	2	3	4	5

Pengurusan Proses						
		1	2	3	4	5
1	Jabatan kami mengalakkan staf untuk berinovatif dan membangunkan cara baru bagi peningkatan prestasi jabatan					
2	Staf di jabatan kami memahami peranan yang perlu dilakukan	1	2	3	4	5
3	Jabatan kami mempunyai maklumat tentang kehilangan pelanggan dan mengenalpasti sebab kehilangan itu	1	2	3	4	5
4	Jabatan kami tidak mempunyai kaedah tertentu untuk mengukur kualiti perkhidmatan/produk	1	2	3	4	5
5	Sebelum menjalankan proses penyampaian yang baru, jabatan kami menjalankan ujian yang komprehensif untuk menjamin kualitinya	1	2	3	4	5
6	Jabatan kami berkongsi pengalaman kami dalam proses penambahbaikan kualiti dengan jabatan lain di universiti ini	1	2	3	4	5

Sambungan Bahagian 1

BAHAGIAN 2: KEPUASAN

Mohon tandakan (✓) untuk setiap pernyataan di bawah yang bersesuaian menggambarkan kepuasan di jabatan anda.

No	Penyataan	Sangat Tidak Setuju	Tidak Setuju	Tidak Pasti	Setuju	Sangat Setuju
		1	2	3	4	5
Kualiti Teknikal						
1	Jabatan kami memberi latihan yang mencukupi kepada staf berkaitan kemahiran yang diperlukan dalam tugas	1	2	3	4	5
2	Jabatan kami memberi pendedahan tentang kepelbagaian sosial kepada staf	1	2	3	4	5
3	Jabatan kami mengambil berat berkaitan staf dan pembangunan kerjaya mereka	1	2	3	4	5
Kualiti Fungsional						
4	Staf di jabatan kami mempunyai hubungan kerja yang cukup baik di antara satu sama lain	1	2	3	4	5
5	Jabatan kami mempunyai peralatan kerja yang terkini	1	2	3	4	5
6	Penyelarasaran kerja di antara staf di jabatan kami tidak memuaskan	1	2	3	4	5
Imej						
7	Universiti ini cukup terkemuka di Malaysia dari pandangan jabatan kami	1	2	3	4	5
8	Universiti ini mempunyai reputasi yang tinggi untuk menjadi institusi akademik terbaik di Malaysia dari pandangan jabatan kami	1	2	3	4	5
9	Persekutuan universiti ini menjadi tempat terbaik untuk didiami dan belajar dari pandangan jabatan kami	1	2	3	4	5

BAHAGIAN 3: KOMITMEN

Mohon tandakan (✓) untuk setiap pernyataan di bawah yang bersesuaian menggambarkan komitmen di jabatan anda.

No	Penyataan	Sangat Tidak Setuju				
		Sangat	Tidak	Setuju	Sangat	
1	Setiap staf di jabatan ini bersedia untuk menghabiskan keseluruhan kerjaya mereka di universiti ini	1	2	3	4	5
2	Setiap staf di jabatan ini seronok membincangkan berkaitan universiti ini dengan orang luar	1	2	3	4	5
3	Jika universiti ini menghadapi apa-apa masalah, kami menganggap bahawa ianya bukan masalah jabatan kami	1	2	3	4	5
4	Kami merasakan bahawa pihak universiti boleh secara mudah untuk memindahkan atau membubarkan jabatan ini	1	2	3	4	5
5	Jabatan ini merasakan bahawa kami sebahagian daripada universiti ini	1	2	3	4	5
6	Jabatan ini merasakan kami terlibat secara langsung di universiti ini	1	2	3	4	5
7	Universiti ini cukup bermakna kepada jabatan kami	1	2	3	4	5
8	Tiada semangat kekitaan (<i>sense of belonging</i>) di universiti ini menurut pandangan jabatan kami	1	2	3	4	5

BAHAGIAN 4: KESETIAAN

Mohon tandakan (✓) untuk setiap pernyataan di bawah yang bersesuaian menggambarkan kesetiaan di jabatan anda.

No	Pernyataan	Sangat Setuju	Tidak Setuju	Tidak Pasti	Setuju	Sangat Setuju
		1	2	3	4	5
1	Jabatan ini akan menyampaikan hal-hal yang positif tentang universiti ini kepada orang lain	1	2	3	4	5
2	Jabatan ini cenderung untuk mencadangkan (<i>recommend</i>) universiti ini kepada pihak lain	1	2	3	4	5
3	Jabatan ini selalu mencadangkan rakan-rakan untuk bekerja atau belajar di universiti yang sama	1	2	3	4	5
4	Jabatan ini akan mempertimbangkan universiti yang sama sebagai pilihan pertama kepada staf yang ingin mengikuti pengajian lanjutan	1	2	3	4	5
5	Jabatan ini akan mengadu kepada jabatan lain jika menghadapi apa-apa masalah	1	2	3	4	5
6	Jabatan ini akan mengadu kepada pihak luar jika menghadapi masalah	1	2	3	4	5
7	Staf di jabatan kami akan cuba untuk bertukar ke universiti lain jika menghadapi masalah	1	2	3	4	5
8	Staf di jabatan kami akan cuba untuk bertukar ke jabatan lain di dalam universiti yang sama jika menghadapi masalah	1	2	3	4	5
9	Staf di jabatan ini akan bekerja di universiti yang lain jika mendapat tawaran gaji yang lebih baik	1	2	3	4	5
10	Staf di jabatan ini akan meneruskan kerjaya mereka di universiti ini walaupun tidak mendapat kenaikan pangkat	1	2	3	4	5
11	Staf di jabatan ini bersedia membayar lebih untuk apa-apa perkhidmatan/produk yang diterima jika dikenakan bayaran	1	2	3	4	5

**BAHAGIAN 5: PRESTASI ORGANISASI selepas pelaksanaan
AMALAN PENGURUSAN KUALITI (cth: ISO 9001, TQM, 5S)**

Mohon tandakan (✓) untuk setiap pernyataan di bawah yang bersesuaian dengan anda.

No	Penyataan	Sangat Tidak Setuju	Tidak Setuju	Tidak Pasti	Setuju	Sangat Setuju
		1	2	3	4	5
Kewangan						
1	Jabatan kami berjaya menguruskan belanjawan dengan baik	1	2	3	4	5
2	Jabatan kami tidak mencapai penjimatan dalam kos operasi	1	2	3	4	5
3	Produktiviti di jabatan kami semakin menurun	1	2	3	4	5
4	Kos sesuatu perkhidmatan/produk yang disediakan oleh jabatan kami sentiasa meningkat	1	2	3	4	5
Pelanggan						
1	Perkhidmatan/produk yang disediakan oleh jabatan kami mempunyai permintaan yang tinggi dari komuniti (dalam dan luar)	1	2	3	4	5
2	Kepuasan pelanggan menjadi keutamaan di jabatan kami	1	2	3	4	5
3	Jabatan kami sentiasa menekankan tentang ketepatan masa (jangkamasa yang ditetapkan) dalam perkhidmatan/produk yang disediakan	1	2	3	4	5
4	Reputasi jabatan kami di kalangan pelanggan adalah memuaskan	1	2	3	4	5
Proses Dalam						
9	Motivasi staf di jabatan kami adalah di tahap yang tinggi	1	2	3	4	5
10	Program latihan kepada staf di jabatan kami dilaksanakan dengan baik	1	2	3	4	5
11	Tahap keselamatan dan kesihatan staf di jabatan kami adalah terjamin	1	2	3	4	5
12	Persekitaran kerja di jabatan kami dapat menyokong pencapaian matlamat jabatan	1	2	3	4	5
Pembelajaran dan Perkembangan						
13	Jabatan kami peka dalam mengenalpasti perubahan terhadap keperluan pelanggan/komuniti luar	1	2	3	4	5
14	Jabatan kami mengambil masa yang panjang untuk memperkenalkan sesuatu perkhidmatan/produk yang baru	1	2	3	4	5
15	Jabatan kami menggunakan teknologi terkini bagi meningkatkan kecekapan dan keberkesanan tugas	1	2	3	4	5
16	Jabatan kami berjaya membentuk prosedur kerja bagi meningkatkan kualiti perkhidmatan/produk yang disediakan	1	2	3	4	5

BAHAGIAN 6: MAKLUMAT TAMBAHAN

Jika anda mempunya apa-apa komen atau maklumat tambahan, mohon berikan pendapat anda di bawah:

.....
.....
.....
.....
.....
.....
.....

BAHAGIAN 7: DATA PERSONAL

Sila tandakan (✓) di dalam kotak yang menggambarkan demografi anda. Semua maklumat yang diberi adalah **SULIT DAN DIRAHSIAKAN**.

Jabatan anda	<input type="checkbox"/> Akademik	<input type="checkbox"/> Bukan akademik					
Pengalaman Kerja (tahun)	<input type="checkbox"/> 1-5	<input type="checkbox"/> 6-10	<input type="checkbox"/> 11-15	<input type="checkbox"/> 16-20	<input type="checkbox"/> 21-25	<input type="checkbox"/> 26-30	<input type="checkbox"/> 31 dan ke atas
Pengalaman Kerja (tahun) Universiti Sekarang	<input type="checkbox"/> 0-5	<input type="checkbox"/> 6-10	<input type="checkbox"/> 11-15	<input type="checkbox"/> 16-20	<input type="checkbox"/> 21-25	<input type="checkbox"/> 26-30	<input type="checkbox"/> 31 dan ke atas
Jumlah (tahun) di Jawatan Sekarang	<input type="checkbox"/> ≤ 1	<input type="checkbox"/> 1-5	<input type="checkbox"/> 6-10	<input type="checkbox"/> 11-15	<input type="checkbox"/> 16-20	<input type="checkbox"/> 21-25	<input type="checkbox"/> 26 dan ke atas
Anggaran Jumlah Staf Di Jabatan Sekarang	<input type="checkbox"/> 1-25	<input type="checkbox"/> 26- 50	<input type="checkbox"/> 51-100	<input type="checkbox"/> 101 dan ke atas			
Universiti tempat anda bekerja:						

**Terima Kasih atas kesudian anda menjawab.
Kerjasama dan pertolongan ini cukup dihargai.**