

AENSI Journals

Australian Journal of Basic and Applied Sciences

ISSN:1991-8178

Journal home page: www.ajbasweb.com

The Implementation of Tqm with Service Quality From Students Perspective in Malaysian Public University

¹NasarinaSaber and ²Abd Rahim Romle, PhD

¹NasarinaSaber, School of Government, Universiti Utara Malaysia, 06010 Sintok Kedah, Malaysia.

²Abd. Rahim Romle, PhD., School of Government, Universiti Utara Malaysia, 06010 Sintok Kedah, Malaysia.

ARTICLE INFO

Article history:

Received 11 October 2014

Received in revised form 21

November 2014

Accepted 25 December 2014

Available online 16 January 2015

Keywords:

customer satisfaction, service quality, total quality management

ABSTRACT

Study on service quality is related to the customer satisfaction that involved with service provider and service receiver. Customer is the main focus in service delivery because their need to be fulfil in order to maintain the quality of services on the eyes of beholder. To achieve that, previous investigation shows that there have influenced by several dimensions from total quality management (TQM) such as continuous improvement, customer focus, top management, information and communication and employee involvement. Hence, this study aims to investigate the relationship of the implementation of TQM towards on service quality. This article presents to propose a study of TQM on service quality in the Malaysian Higher Education Institutions context.

© 2015 AENSI Publisher All rights reserved.

To Cite This Article: NasarinaSaber and Abd Rahim Romle, PhD., The Implementation of Tqm with Service Quality From Students Perspective in Malaysian Public University. *Aust. J. Basic & Appl. Sci.*, 9(4): 50-56, 2015

INTRODUCTION

The development of total quality management (TQM) has widely spread being a major development in management practices. In western countries, they has been practiced TQM especially in manufacturing (Dean & Bowen, 1994). In order to serve the better quality of service or product due to demand by customer, organization claimed to adapt the practices of TQM in their operations (Musran, 2013). The consideration to quality can generates positive impact to business performance through both the impact on production costs and profit (Gasperz, 2005; Agus, 2005; Powell, 1995; Antony *et al.*, 2002) and TQM as an integrated company strategy for improving product and service quality (Waldman, 1994 in Joiner, 2007).

In past literature, many scholar has describe about the principles of TQM and discussed about the elements such as management, leadership, commitment, employee involvement, supplier partnership and continuous improvement. These principles will enhance towards achieving business successful (Dahlgraadet *al.*, 1998) and the implementing of TQM as a “tool kit” to a large firm (Powell, 1995).

However, other scholar has argue about the critical success factors (CSFs) in implementation of TQM such as top management leadership, role of the quality department, product design, training, supplier quality management, process management, quality data reporting and employee relations (Saraphet *al.*, 1989). But, Black and Porter (1996) argue that in implementing of TQM it have ten elements that is: customer management, supplier partnership, information and communication, customer satisfaction orientation, external interface management and teamwork structure.

Furthermore, Brahet *al.*, (2000) revealed that in his study there have 11 dimensions of TQM implementation which is top management support, customer focus, employee involvement, employee training, employee empowerment, supplier quality management, process improvement, service design, quality improvement rewards, benchmarking and cleanliness and organization.

While, in service quality it has various concepts but widely used and acceptance by scholar is the SERVQUAL that pioneered by Parasuramanet *al.*, 1988 and the functional quality framework by Gronroos (1983, 1990). Five dimensions to measure the service by Parasuramanet *al.*, (1988) that is reliability, responsiveness, assurance, empathy and tangible while Gronross (1983) has applied two-dimension model that is technical quality and functional quality. In addition, Gronross suggested service quality is dependent on two variables: the customers’ expectations of what the outcome will be, and the consumers’ perception of the actual

result (Dotchin & Oakland, 1994). The aims of this study to test the relationship between the implementation of TQM with service quality that involved selected dimension of both in TQM and service quality.

Problem Statements:

The crux of total quality management is to achieve customer satisfaction (Munro-Faure, Munro-Faure & Bones (1993) and retention (Deming, 1986). The implementation of total quality management aims to give the benefit to the customers through quality of products and services. At the organizational level, it can decrease the cost and improve operational efficiency. Quality programs and practices significantly increase the efficiency, effectiveness, customer satisfaction and organizational performance.

Customer satisfaction is one of the main focuses in the area of total quality management. In most cases, the previous research just focused on the external customer, while generally neglecting the internal customer (Gilbert, 2000). Internal customer satisfaction issues need attention as shown by Juran (1992), and Kanji and Wallace (2000). Dissatisfaction will affect ones perception of their own job quality and have an impact on external customer satisfaction (Heskett, *et al.*, 1994; Loveman, 1998). Kuei (1999) also found that in the service sector, external customer satisfaction is the result of excellent internal customer satisfaction. Although the relationship between the internal "purchaser-provider" is an essential requirement to produce the high quality level, but it is still less emphasized (Auty and Long, 1999; Frost and Kumar, 2001) and this relationship is often the most difficult to manage (Oakland, 1989). Therefore, the issue of internal customer satisfaction in the area of total quality management still has a gap in the available knowledge. Empirical research is needed in this area in order to enhance and further develop this theory (Auty & Long, 1999; Kuei, 1999; Gilbert, 2000; Varey and Lewis, 1999).

The awareness of quality increased in many organizations of developing countries, such as in Southeast Asia. Unfortunately, according to Thiagaragan *et al.* (2001) and Hurd (1992), there is a clear lack of empirical research in terms of quality outside of the developed countries. They stressed for the need of study towards quality management implementation that can give benefits to their managers. In addition, Dawson (1994) stated that the limitations, in term of research, from developed countries to developing countries due to different cultural factors. Hence, Zuraidah and Zainal (2000) and Tiagaragan *et al.* (2001) in their study of quality practices in Malaysia said that there are lack and gaps in theory and empirical research in the context of developing countries like Malaysia. According to them, a study on the implication of total quality management in Malaysia needs to be searched.

Total quality management have been implemented in Malaysian Public Service agencies since 1991 and they have been formalized by the government through three Development Administration Circulars. These circulars recommended that quality management systems should be applied by agencies at every level. However, very little is known about the progress or implications of quality management systems in those agencies and others. After almost more than 20 years, it is desirable to see to what extent the implications of quality management programs have been implemented in the public sector.

From the above statements, the main question of this study is to determine to what extent the total quality management can improve the internal customer satisfaction generally in public sector, and specifically in tertiary education. This is relevant for tertiary education as an organization that provides services to the public. This institution is not exempted from the pressure of excellent quality provided to their customers and stakeholders.

Research Objectives:

This study proposed to investigate the relationship of the implementation of TQM towards on service quality based on students' perspectives. To identify the relationship, this study has three research objectives:

1. To explore the link of the implementation of TQM to service quality in UUM.
2. To examine the relationship of TQM dimensions towards on service quality.
3. To investigate the most dominant element of TQM that impact to the service quality.

Literature Review:

Total Quality Management:

There are no consensus definition about the quality. Different scholar has given different interpretation of TQM. Kanji (1990), stated that it is the way of life of an organization to serve customer needs or satisfaction through continuous improvement. This is the way to secure market share, increase profit and reduce costs. TQM is the process to meet exceeding customers' expectations and reducing cost (Berry, 1991).

TQM also the global and advanced approach in the area of quality (Escrig-Tena, 2004) and as competitive advantage that widely used around the world (Dean & Bowen, 1994). Furthermore, TQM practices objective to enhance customer satisfaction that involves a systematic method for continuous improvement of organizational process and serve high quality of product and services (Waldman, 1994; Boaden 1997). TQM is the way to

achieve goal, process and people to ensure the right things done at first time by improving the effectiveness of the organization (Pheng&Teo, 2004)

It can conclude that, last previous empirical studies that made by past researcher regarding the linkage between implementation of TQM and organizational performance and quality as well shown positive result (*see Flynn et al.*, 1994; Ahireet *et al.*, 1996 and Terziovski and Samson 1999). The theories derive from TQM pioneers Ishikawa (1972), Deming (1982), Crosby (1979) and Juran (1988) as a catalyst to improve overall quality including process of quality and service quality.

Kanji and Abdul Malek (1999), in their study western education system has applied and have been influenced the implementation of TQM due to successfulness of many large firm. In early 1990s higher education in US and UK started to implement TQM in their educational system and the result shows that in UK is rather slow. Even this problem occurred, these institution obtain benefit from TQM such as students performance, better services, reduced cost and customer satisfaction. In this study, the applying of ISO 9000 was mentioned by other scholar, but it was criticized by Buckingham (*Times*, November 1991) in Kanji and Abdul Malek 1999, stated this standards as a "straightjacket" because of if this standards applied to educational institution, the "confusion and consternation" will occurred. Oakland and Rooney in Kanji and Abdul Malek (1999), has objected this criticize says that there are not seen any case of failure of ISO 9000 in higher education (Oakland in *Times*, August 1991) in Kanji and Abdul Malek 1999. Kanji (1998a), proposed that this standard to improve quality by examining the organization's process.

The practices of total quality management influenced the transformation of how organization work was studied by Mann (2009), it can lead to change at work, transformation of management style and organizational change. In this study, found that QC activities as an instrument of TQM practices will enhanced attitudinal change at work, transformation of management style and organizational change. The adoption of TQM practices mentioned by McNabb (1995), shows that government employees spent less time on management and more time in analysing and planning effectively.

Service Quality:

Service quality means an overall judgement similar to attitude towards the service and an antecedent of customer satisfaction (Parasuraman *et al.*, 1988; Zeithaml&Bitner, 1996). Service quality provides difference between customers' expectation and perceptions of service delivery (Zeithaml *et al.*, 1990). If the expectation are greater than performance, then perceive quality is less satisfactory and it will cause dissatisfaction (Parasuraman *et al.*, 1985; Lewis & Mitchell, 1990).

According to Suprenant and Solomon (1987), service are involved human interaction whereas customer and service provider have an important role during and after service delivery that it based on "interpersonal interaction" between organization and customer. Thus, service quality in all service will affected by perspective of both service provider (organization) and service receiver (customer).

The instruments of SERVQUAL have been used across an extensive array of industries. Walker (2000) made a survey in the hair salon industry towards a total of 239 individual consumers residing in either of two mid-sized college towns in two southern states. The finding of two service quality dimensions for the hair salon industry in particular suggest that consumers do not clearly differentiate the interaction aspects of reliability, responsiveness, assurance, and empathy. Consumers in this industry, indicating a general, overall attitude toward their interactions with their hairdressers. In other words, consumers appear to form a general attitude of liking or not liking their hairdressers. For example, a consumer who rates hairdressers high on empathy (caring, individualized attention) might be rated high on each of the other aspects of interaction quality.

Dean and White (1999) examined the dimensions of service quality in the hospitality industry by extending the SERVQUAL scale to include eight new items that specifically pertain to the hospitality industry, subsequently referred to as HOLSERV. A total of 1,000 questionnaires were distributed at five mid-luxury hotels in Australia during July to October 1998 and a response rate of 15.5 per cent achieved. Key findings of their study are that service quality is represented by three dimensions in the hospitality industry, relating to employees (behavior and appearance), tangibles and reliability, and the best predictor of overall service quality is the dimensions referred to as "employees". The findings also show that the one-column format questionnaire provides a valid and reliable, but much shorter, survey. The major implication for managers is that improvements in the behavior and appearance of their employees are most likely to enhance consumer perceptions of service quality.

Wisniewski (2001) used SERVQUAL to assess customer satisfaction with public sector service in Scotland. Wisniewski founded that among the dimensions of SERVQUAL, Reliability is ranked first, Responsiveness typically ranked second and Empathy last. Tangibles showed most variability in rankings.

The organization used by Farner *et al.* (2001) for their study were a large food and grocery wholesaler located in the Midwest region of the USA, servicing about 10,000 customers in a five state area. Specifically, the instrument was customized to reflect the most relevant dimensions of internal customer service that the salespeople require in this organization - reliability and responsiveness. These are two service dimensions (of

the five in the SERVQUAL instrument) that were deemed by management to most directly affect sales associate impact on external customers. The sales associates require the night-crew department be reliable in performing their tasks and respond to specific needs in a timely fashion. Tangibles, assurance, and empathy were not felt by management to directly affect the sales associates delivery of service to external customers in this organization. However, based upon the services this sales department provides to external customers, internal service from the night shift does affect external customer service on dimensions of reliability and responsiveness (i.e. dependable, prompt service).

Bryslan and Curry (2001) used of the SERVQUAL instrument to improve both process management and strategic planning in North Lanarkshire Council in UK. They have founded the highest gap scores were for Reliability and Responsiveness. Bryslan and Curry stated that is real cause for concern and provides a definite starting point for service improvements. The customer expects most from the Reliability dimension of the catering service. The relatively low importance of Tangibles could be attributable to the fact that customers are aware of the financial constraints which are typical in the local authority funding context, and simply do not expect much when it comes to aesthetics; instead, they attach more importance to the delivery aspects of the service. Customers allocated to Assurance the lowest weighting, indicating it to be of least importance to them, yet they expect most from this service dimension. This apparent anomaly is probably due to the fact that customers expect staff to be knowledgeable about the service and therefore they can see no reason for this dimension not to be achieved. It is assumed that for this reason customers have weighted this dimension lowest.

Methodology:

This study use quantitative approach. Quantitative approach is an approach that applied testing theories or concepts through the independent variable and dependent variable and performing data analysis procedure with statistical tools and aims to test the hypothesis (Sugiyono, 2008).

This study intend to investigate the relationship of the implementation of TQM towards on service quality in the context of Universiti Utara Malaysia (UUM). Thus, the research is focusing on primary data that were collected through distribute self-administrated questionnaires to undergraduates students in UUM itself. Sampling method that use in this study in probability sampling. Thus, to this methods simple random sampling technique were applied.

Conclusion:

Diagram 1:

Research Framework:

Diagram 1 above shows the relationship TQM towards on service quality. In this diagram it consists of five dimensions of TQM (i.e. top management, customer focus, information and communication, employee involvement and continuous improvement). Thus, this model will describe the relationship of two variables and this proposed model will give better understanding either the relationship will impact directly on the relationship between TQM dimensions towards service quality.

REFERENCES

- Agus, A., 2005. The structural linkage between TQM, product, quality performance and business performance: Preliminary empirical study in electronic companies Singapore. *Management Review*, 27(1): 87-105.
- Ahire, L.S. and K.C. O' Shaughnessy, 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.
- Anderson, J.C., M. Rungtusanatham and R.G. Schroeder, 1994. A theory of quality management underlying the Deming management method. *The Academy of Management Review*, 19(3): 472-509.
- Antony, J., K. Leung, G. Knowles and S. Gosh, 2002. "Critical success factors of TQM implementation in Hong Kong industries". *International Journal of Quality and Reliability Management*, 19(5): 551-66.
- Auty, S. and G. Long, 1999. "Tribal warfare" and gaps affecting internal service quality. *International Journal of Service Industry Black, S.A. and L.J. Porter*, 1996. Identification of the critical factors of TQ. *Decision Sciences*, 27(1): 1-21. *Management*, 10(1): 7-22.

- Beckmerhagen, I.A., H.P. Berg, S.V. Karapetrovic and W.O. Willborn, 2003. Integration of Management Systems: Focus on safety in the nuclear industry. *International Journal of Quality and Reliability Management*, 20(2): 210-228.
- Berry, T.H., 1991. *Managing the Total Quality Transformation*. McGraw-Hill, New York, NY.
- Brah, S.A., J.L. Wong and B.M. Rao, 2000. TQM and business performance in the service sector: a Singapore study. *International Journal of Operations and Production Management*, 20(11): 1293-1312.
- Bryslund, A. and A. Curry, 2001. Service improvements in public services using SERVQUAL. *Managing Service Quality*, 11(6): 389-401.
- Boaden, R.J., 1997. What is quality management and does it matter? *Total Quality Management*, 8(4): 153-171.
- Bond III, E.U. and R.L. Fink, 2003. Customer Satisfaction and the marketing-quality interface. *The Journal of Business and Industrial Marketing*, 18(3): 204-218.
- Comm, C.L. and D.F.X. Mathaisel, 2000. A case study of the implications of faculty workload and compensation for improving academic quality. *The International Journal of Educational Management*, 17(5): 200-210.
- Crosby, P.B., 1979. *Quality is Free*. McGraw-Hill, New York, NY.
- Dawson, P., 1994. Quality management: Beyond the Japanese model. *International Journal of Quality and Reliability Management*, 11(7): 51-59.
- Dean, J.W. and D.E. Bowen, 1994. Management theory and total quality: Improving research and practice through theory development. *Academy of Management Review*, 19(3): 392-418.
- Dean, M.A. and C.J. White, 1999. Analysing Service Quality in the Hospitality Industry. *Managing Service Quality*, 9(2): 136-143
- Deming, W.E., 1986. *Out of Crisis: Quality, Productivity and Competitive Position*. Cambridge: Cambridge University Press.
- Deming, W.E., 1982. *Quality, Productivity and Competitive Position*. MIT Centre for Advanced Engineering Study, Cambridge, MA.
- Dahlgaard, J.J., K. Kristensen and G.K. Kanji, 1998. *Fundamentals of Total Quality Management*, Chapman & Hall, London.
- Dotchin, J.A. and J.S. Oakland, 1994. Total quality management in services: Understanding and classifying services. *International Journal of Quality and Reliability Management*, 11(3): 9-26.
- Egbule, P.E., 2003. Factor related to job satisfaction of academic staff in Nigerian universities. *Journal of Further and Higher Education*, 27(2): 157-166.
- Escrig-Tena, A.B., 2004. "TQM as a competitive factor – a theoretical and empirical analysis". *The International Journal of Quality and Reliability Management*, 21(6): 612-37.
- Farner, S., F. Luthans and M.S. Sommer, 2001. An Empirical Assessment of Internal Customer Service. *Managing Service Quality*, 11(5): 350-358.
- Flynn, B.B., R.G. Schroeder and S. Sakakibara, 1994. "A framework for quality management research and an associated measurement instrument". *Journal of Operations Management*, 11: 339-66.
- Frost, F.A. and Kumar, M. 2001. Service quality between customer and internal suppliers in an international airline. *International Journal of Quality and Reliability Management*, 18(4): 371-386.
- Fuentes, C.M., F.B. Benavent, M.A.E. Moreno, T.F.G. Cruz and M.P. Val, 2003. ISO 9000-based quality assurance approached and their relationship with strategic analysis. *International of Quality and Reliability Management*, 20(20): 664-690.
- Gabor, A., 1990. *The Man Who Discovered Quality: How W. Edward Deming Brought The Quality Revolution to America: The Stories of Ford, Xerox, and GM*. New York: The Free Press.
- Garvin, D.A., 1988. *Managing Quality: The Strategic and Competitive Edge*, New York: The Free Press.
- Gasperz, V., 2005. *Total quality management*, Jakarta: GramediaPustakaUtama Press.
- Gilbert, G.R., 2000. Measuring internal customer satisfaction. *Managing Service Quality*, 10(3): 178-186.
- Gronroos, C., 1983. *Strategic Management and Marketing in the Service Sector*. Swedish School of Economics and Business Administration. Helsingfors.
- Gronroos, C., 1990. *Service Management and Marketing*. Lexington Books, Lexington, MA.
- Heskett, J.L., Sasser, W.E. Jr. and C.W. Hart, 1990. *Service breakthroughs*. New York. The Free Press.
- Hurd, W.L. Jr., 1992. Quality in the Asia Pacific. *International Journal of Quality and Reliability Management*, 9(3): 14-20.
- Iaquinto, A., 1999. Can winner be losers? The case of the Deming Prize for quality and performance among large Japanese manufacturing firms. *Managerial Auditing Journal*, 14(1/2): 28-35.
- Ishikawa, K., 1972. *Guide to Quality Control*. Asian Productivity Organisation, Tokyo.
- Joiner, T.A., 2007. Total quality management and performance the role of organization support co-worker support. *International Journal of Quality & Reliability Management*. 26(6): 617-627.

- Juran, J.M., 1992. *Juran on Quality by Design. The New Steps for Planning into Goods and Services*. New York: The Free Press.
- Juran, J.M., 1988. *Juran's Quality Control Handbook*, 4th ed. McGraw-Hill, New York, NY.
- Kanji, G.K., 1990. "Total quality management: the second industrial revolution". *Total Quality Management*, 1: 3-12.
- Kanji, G.K. and W. Wallace, 2000. Business excellence through customer satisfaction. *Total Quality Management*, 11(7): 979-998.
- Kanji G.K. and Abdul Malek A. Tambi, 1999. Total quality management in UK higher education institutions. *Total Quality Management*, 10(1): 129-153.
- Kanji, G.K. 1998a. An innovative approach to make ISO 9000 standards more effective, *Total Quality Management*, 9: 67-78.
- Kuei, C.H., 1999. Internal service quality: An empirical assessment. *International Journal of Quality and Reliability Management*, 16(8): 783-791.
- Lee, D.J., J.H. Pae and Y.H. Wong, 2000. A model of close business relationship in China (Guanxi). *European Journal of Marketing*, 35(1/2): 51-69.
- Leung, H.K.N., K.C.C. Chan and C. Poo, 1999. Software tools for ISO 9000 certification. *Managerial Auditing Journal*, 14(1/2): 51-57.
- Lewis, B.R., V.W. Mitchell, 1990. "Defining and measuring the quality of customer service". *Marketing Intelligence and Planning*, 8(6): 11-17.
- 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.
- Mann HyungHur, 2009. The influence of total quality management practices on the transformation of how organization work. *Total Quality Management*, 20(8): 847-861.
- Mc Adam, R. and M. Mckeown, 1999. Life after ISO 9000: An analysis of the impact of ISO 9000 and total quality management on small business in Northern Ireland. *Total Quality Management*, 10(2):229.
- McNabb, D.E., 1995. Culture, climate, and total quality management: Measuring readiness for change. *Public Productivity & Management Review*, 18(Summer): 369-385.
- MusranMunizu, 2013. The impact of TQM practices towards competitive advantage and organization performance: Case of fishery industry in South Sulawesi Province in Indonesia. *Pakistan Journal of Commerce and Social Science*, 7(1): 184-197.
- Oakland, J.S., 1993. *Total Quality Management: The Route to Improving Performance*, (2nd Ed.). Oxford: Butterworth-Heinemann.
- Parasuraman, A., V.A. Zeithaml and L.L. Berry, 1988. SERVQUAL: A multi-tem scale for measuring customer perceptions of service quality. *Journal of Retailing*, 64(1): 12-40.
- Parasuraman, A., V.A. Zeithaml, L.L. Berry, 1994. Alternative scales for measuring service quality: a comparative assessment based on psychometric and diagnostic criteria. *Journal of Retailing*, 70(3): 201-230.
- Parasuraman, A., Zeithaml, Valerie A. Berry, L. Leonard, 1985. A conceptual model of service quality and its implications for future research. *Journal of Marketing*, 49: 41-50.
- Petersen, P.B., 1991. Library of congress archives: Additional information about W. Edwards Deming (1900-1993). *Journal of Management History*, 3(2): 98-119.
- Pheng, L. S. and J. N. Teo, 2004. Implementing total quality in construction firms. *Journal of Management in Engineering*.
- Philips, L.W., D.R. Chang and R.D. Buzzell, 1983. Product quality, cost position and business performance: A test of some key hypotheses. *Journal of Marketing*, 47(1): 26-43.
- Powell, T.C., 1995. Total quality management as competitive advantage: A review and empirical study. *Strategic Management Journal*, 16(1): 15-37.
- Puay, S.H., K.C. Tan, M. Xie and T.N. Goh, 1998. A comparative study of nine national quality awards. *The TQM Magazine*, 10(1): 30-39.
- Saraph, J.V., P.G. Benson and R.G. Schroeder, 1989. An instrument for measuring the critical factors of quality management. *Decision Sciences*, 20(4): 810-29.
- Smerek, R.E. and M. Peterson, 2007. Examining Herzberg's theory: Improving job satisfaction among non-academic employees at a university. *Research in Higher Education*, 48(2): 229-250.
- Spivey, C.A., M.A. Chisholm-Burns, J.E. Murphy, L. Rice and C. Morelli, 2009. Assessment of and recommendations to improve pharmacy faculty satisfaction and retention. *America Society of Health-System Pharmacists*, 66(1): 54-64.
- Sugiyono, J., 2008. *Statistics for Research*, Bandung, Indonesia: Alfabeta Press.
- Surprenant, C.F., M.R. Solomon, 1987. "Predictability and Personalization in the Service Encounter". *Journal of Marketing*, 51:86-96.

Thiagaragan, T., M. Zairi and B.G. Dale, 2001. A proposed model of TQM implementation base on an empirical study of Malaysian Industry. *International Journal of Quality and Reliability Management*, 18(3): 298-336.

Terziovski, M. and D. Samson, 1999. "The link between total quality management and organizational performance". *International Journal of Quality and Reliability Management*, 16(3): 226-37.

Varey, R.J. and B.R. Lewis, 1999. A broadened conception of internal marketing. *European Journal of Marketing*, 33(9/10): 926-944.

Waldman, D.A., 1994. "The contributions of total quality management to a theory of work performance". *Academy of Management Review*, 19(3): 510-36.

Walker, J.H., 2000. Service Quality in the Hair Salon Industry, *Journal of Business Disciplines*, 1(1527-151X): 37-52.

Wisniewski, M., 2001. Using SERVQUAL to Assess Customer Satisfaction With Public Sector Services, *Managing Service Quality*, 11(6): 380-388.

Zeithaml, V.A., L.L. Berry, A. Parasuraman, 1996. The behavioural consequences of service quality. *Journal of Marketing Management*, 60: 31-46.

Zeithaml, A., Valerie, Parasuraman, A. Berry, L. Leonard, 1990. *Delivering Quality Service*, The Free Press, New York, N.Y.

ZuraidahMohd Zain and ZainalArifin Ahmad, 2000. *Total quality management practice in Malaysia: how much is written?*. *Malaysia Management Review*, 35(1): 51-58.