

Mapping the Relationships between Quality Management Practices, Human-Oriented Elements and Organizational Performance: A Proposed Framework

Abd Rahim Romle, Razli Che Razak, and Abdul Shukor Shamsudin

Abstract—The discussion of quality entails a variety of views and orientations of the different people, things and the way it defined. Previous investigations do not give much evidence on how precisely quality management practices (QMPs) affect organizational performance and it remains questionable. Furthermore, there is no a clear consensus on the comprehensive model for QMPs and organizations were blurred to adopt the real QMPs model in orders to avoid its unsatisfied outcomes. This paper presents the interrelationships between QMPs, human-oriented elements, and organizational performance. Through this approach, the implementation of QMPs has a direct impact on organizational performance and human-oriented elements as well as mediating effect of human-oriented elements on the links of QMPs and organizational performance. Little known about studies that has tested all these variables in a single model of QMPs and organizational performance. This gap has generated a new call for a research to simultaneously examine the influence of these variables in the service sector using a structural equation modeling.

Index Terms—Quality management practices, human-oriented elements, structural equation modeling, organizational performance.

I. INTRODUCTION

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 [1], and wide subjects [2]. As Thiagarajan, Zaire and Dale [3] 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 [4]. 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 [5]. The bulk of the QMPs and organizational performance literature highlighted the favorable results [6]-[9]. Specifically, literature reported the improvement in term of financial [10], quality of product [11], employee

involvement [12], image [13], quality consciousness [14], and communication [15].

Furthermore, there is no a clear consensus on the comprehensive model for QMPs [16]-[18], and organizations were blurred to adopt the real QMPs model in order to avoid its unsatisfied outcomes [19]. At the beginning stages in development of QMPs dimension were based on the pioneer quality scholars' perspective (e.g. Deming, Juran, Crosby, Feigenbaum, Taguchi and Ishikawa).

According to Sila and Ibrahimpour [20], Saraph, Benson and Schroeder [21] were known as the first contributors in suggesting the dimension of QMPs based on critical success factors (CSFs). The volume of empirical works in the field of QMPs increased after the introduction of these CSFs [20].

On the other hand, a number of organization formulated their QMPs dimension based on the key national quality awards (NQAs) criteria [18], [20]. By applying these NQAs, previous investigations have examined the relationship between QMPs and performance. Unfortunately, there is certainly not a clear consensus on the dimensions of QMPs [22], and in the higher education institutions, what dimensions postulate QMPs has not been comprehensively performed [23]. Thus, the objective of this study was to investigate the relationships between QMPs and organizational performance by including multiple mediating factors to find the comprehensive model of QMPs in the organization.

II. LITERATURE REVIEW

This study used Malcolm Baldrige National Quality Award (MBNQA) as measured by leadership, strategic planning, customer focus, information analysis, human resource focus and process management in order to determine QMPs as proposed and used by Arumugam, Chang, Ooi and The [24], Prajogo and Sohal [25], and Teh, Ooi and Yong [26]. The human-oriented elements were identified by satisfaction, commitment and loyalty (see [30]-[35]). Finally, organizational performance construct was measured by financial, customer, internal process, and learning and growth (see [23], [34]-[37]).

III. HYPOTHESES STATEMENTS

A. The Relationship between QMPs and Organizational Performance

Deming [38] dictated that the system of production and service in every organization need to constantly improve

Manuscript received December 25, 2014; revised April 28, 2015.

Abd Rahim Romle is with the College of Law, Government & International Studies, Universiti Utara Malaysia, Malaysia (e-mail: abd.Rahim@uum.edu.my).

Razli Che Razak was with Universiti Utara Malaysia. He is now with the Registrar Department of Universiti Malaysia Kelantan, Malaysia (e-mail: razlicr@umk.edu.my).

Abdul Shukor Shamsudin is with the College of Business, Universiti Utara Malaysia, Malaysia (shukor@uum.edu.my).

quality and turn back to enhance the performance. Significantly, one of the important derivative benefits of QMPs is that the employees throughout the company gets deeply involved in designing an effective system and shares a sense of achievement. This shared activity not only produces effective solutions but also acts as a powerful motivator for enhanced organizational performance [39]. Feng *et al.* [40] pointed out that QMPs have a positive relationship on organizational performance. In brief, QMPs implementation is believed lead to organizational performance [41]. Past literature (*e.g.* [5], [7], [9], [15], [42]-[44]) consistently indicated that there has relationship between QMPs and organizational performance. Thus, this study identified there is a positive relationship between the implementation of QMPs and organizational performance.

H1: There is a positive relationship between QMPs and Organizational Performance

B. The Relationship between QMPs and Human-Oriented Elements (Satisfaction, Commitment, Loyalty)

As ordinarily described in the QMPs area, one of the main focus of QMPs is to meet the employees satisfaction (internal customer) (see [7], [45]-[48]). Significantly, QMPs help companies in a consistent manner, their employee satisfaction [49]. In agreement with QMPs which have reported significant link on satisfaction, this study hypothesizes that:

H2: There is a positive relationship between QMPs and Human-oriented Element (Satisfaction)

Furthermore, Kumar *et al.* [41] observed that adoption of QMPs enhance commitment at all levels of the organization. London [50] found that the levels of commitment and involvement shown by management (both senior and middle management) had an effect on the success of the process. Besides, the success of QMPs initiative is relying on several components like the size of organization, employee readiness, leadership and approach to transform [51], [52]. In short, the following hypothesis is suggested.

H3: There is a positive relationship between QMPs and Human-oriented Element (Commitment)

Moreover, one of the primary prerequisite for a successful QMPs effort is maintaining a loyal employee [53]. Several scholars (*e.g.* [20], [54], [55]) also cite employee loyalty as a necessary prerequisite for effective implementation of any quality initiative. In the other words, QMPs refer specifically to the need for loyalty from all employees. In sum, majority of articles (*e.g.* [45], [54]-[56]) asserted that the QMPs will improve loyalty and this be identified in this research.

H4: There is a positive relationship between QMPs and Human-oriented Element (Loyalty)

C. The Relationship between Human-Oriented Elements (Satisfaction, Commitment, Loyalty) on Organizational Performance

The quality management literature has shown that the human-oriented elements are positively related to organizational performance [57]. In examining satisfaction, many organizations adopt QMPs have experienced an improvement in satisfaction (*see* [10], [46], [58], [59], and performance (*see* [5], [6], [40], [59]). There have two types of customers in an organization; internal and external. The

satisfaction of the internal customer (employees) would always be a prerequisite to the satisfaction of the external customer [60], [61], which in turn to the performance of an organization [8], [15]. Because QMPs aim to produce a surrounding that elicits the most beneficial from internal and external customer, it can be expected that satisfaction will lead to increased organizational performance. It is hypothesized that:

H5: There is a positive relationship between Human-oriented Element (Satisfaction) and Organizational Performance.

Second, examining the commitment. Commitment involves a range of people within the organization such as top management, work unit internal customers and the organization itself. A number of previous studies (*e.g.* [62]-[64]) concluded that commitment is related to valuable outcomes for employees such as increased employee morale, reduced stress and improved productivity. If these situations happen, the performance of an organization will increase [62]-[64]. The hypothesized is thus:

H6: There is a positive relationship between Human-oriented Element (Commitment) and Organizational Performance

Finally, loyalty has detected have a significant effect on organizational performance. Loyalty means as "...an attachment to the organization that may be considered as an emotional response, especially when an employee believed in organizational goals and values and has a strong desire to remain with the organization" [62]. Several scholars (*e.g.* [65]-[68]) strongly believed that loyalty is a key driver of organizational performance, and contributes to economic outcomes in service organizations [69]. Therefore, the following hypothesis is suggested.

H7: There is a positive relationship between Human-oriented Element (Loyalty) and Organizational Performance

D. The Interrelationship among Human-Oriented Elements (Satisfaction, Commitment, Loyalty)

Prior study (*e.g.* [70]) performs that employees can react with dissatisfaction towards commitment when expectations are offended. For instance, when middle manager do not offer timely feedback to employee complaints, suggestions, and demands, or when the time-span between expression of an idea and its implementation takes too long or does not take place at all. Consequently, employees think about their own jobs, find and solve problems related with their job [53]. From an employee's viewpoint, feelings of commitment should have a positive impact and derived from attitudinal responses and satisfaction [71]. In this context, it is hypothesized that:

H8: There is a positive relationship between Human-oriented Element (Satisfaction) and Human-oriented Element (Commitment)

Moorehead and Griffin [72] maintained that the employee satisfaction is enjoyable emotional state resulting from the valuation of their job, whilst employee loyalty was viewed broadly as an employee's feeling of attachment or concept deals with the behaviour of the employees to an organisation [63]. Silvestro [73] emphasizes that the employee satisfaction and loyalty are seen as critical to the capability of service

organisations to react effectively to customer requirements. Several studies (e.g. [74]-[76]) point that employee satisfaction is significantly related to employee loyalty to their organization. These empirical results also proposed that the organisation must satisfy employees to make them loyal. Thus, this study hypothesized that:

H9: There is a positive relationship between Human-oriented Element (Satisfaction) and Human-oriented Element (Loyalty)

Employee commitment to the organization is a very important driver of employee loyalty in the service industries [77]. Commitment could be described as a motivation to stay with a partner [78]. On the other way, commitment as a psychological thought of the mind through which an attitude, concerning with the relationship with a business partner [79]. In this regards, Dick and Basu [79] stressed that commitment and loyalty are interchangeable terms. In contrast, other scholar (e.g. [81]) see that there are distinctions between commitment and loyalty, and thus the constructs are not the same. In the same vein, Evanschitzky *et al.* [82] also maintain that commitment is not similar with loyalty, where commitment refers to the economic, emotional, and/or psychological attachment that the employee may have toward the organization. Hence, this study hypothesized that:

H10: There is a positive relationship between Human-oriented Element (Commitment) and Human-oriented Element (Loyalty)

E. The Mediating Effects of Human-Oriented Elements (Satisfaction, Commitment, Loyalty)

The main objective of TQM is to achieve customer satisfaction whether the customer is internal (e.g. employee) or external (e.g. final product recipient). The first step in achieving employee satisfaction is to define the employee’s needs and wants and then translate these needs and wants into standards. Furthermore, previous studies (e.g. [83]-[87]) established that QMPs have a positive relationship on organizational performance. Prior studies also found that satisfaction have a positive significant effect with QMPs (e.g. [54], [88], [89]), organizational performance (e.g. [30][34][90]), loyalty (e.g. [74]-[76]), and commitment (e.g. [53][71]). By followed the main principles as suggested by Baron and Kenny [91], the following hypotheses are described:

H11: Human-oriented Element (Satisfaction) will fully mediate the relationship between QMPs and Organizational Performance

H12: Human-oriented Element (Satisfaction) will fully mediate the relationship between QMPs and Human-oriented Element (Loyalty)

H13: Human-oriented Element (Satisfaction) will fully mediate the relationship between QMPs and Human-oriented Element (Commitment)

Moreover, in QMPs literature, employee commitment are identified as an important element of a successful QMPs initiative. Previous scholars found that commitment have a positive significant with QMPs (e.g. [30], [34]), organizational performance [30], [57], [62], and loyalty [80], [81]. Thus, this study hypothesized that:

H14: Human-oriented Element (Commitment) will fully mediate the relationship between QMPs and Organizational Performance

H15: Human-oriented Element (Commitment) will fully mediate the relationship between Human-oriented Element (Satisfaction) and Human-oriented Element (Loyalty)

H16: Human-oriented Element (Commitment) will fully mediate the relationship between Human-oriented Element (Satisfaction) and Organizational Performance.

Fig. 1. Hypothesized structural equation model.

In other hand, Allen and Grisaffe [92] explained that loyalty is “...a psychological state and it characterizes the relationship of an employee with the organization for which they work and that has implications for their decision to remain with the organization”. Consequently, Mathieu and Zajac [62] also described loyalty as “...an attachment to the organization that may be considered an emotional response, especially when an employee believes strongly in organizational goals and values and has a strong desire to maintain membership of the organization”. Past researchers found that loyalty have a positive relationship with QMPs (e.g. [20], [33]), organizational performance (e.g. [29], [65]). Therefore, this study hypothesized that:

H17: Human-oriented Element (Loyalty) will fully mediate the relationship between QMPs and Organizational Performance

H18: Human-oriented Element (Loyalty) will fully mediate the relationship between Human-oriented Element (Satisfaction) and Organizational Performance

H19: Human-oriented Element (Loyalty) will fully mediate the relationship between Human-oriented Element (Commitment) and Organizational Performance

IV. CONCLUSION

Fig. 1 performs theoretical model on the relationship of QMPs, human-oriented elements (i.e. satisfaction,

commitment, loyalty), and organizational performance. This model describes clearly the relationship between the developed constructs. The proposed model in this study will give a comprehensive understanding on the direct and indirect effects on the relationship between QMPs, human-oriented elements, and organizational performance. The developed model can be tested empirically to support the hypothesized relationships in the future investigation.

REFERENCES

- [1] E. J. Dumond, "Making best use of performance measures and information," *International Journal of Operations and Production Management*, vol. 14, pp. 16-31, 1994.
- [2] A. D. Neely, M. Gregory, and K. Platts, "Performance measurement system design: A literature review and research agenda," *International Journal of Operations and Production Management*, vol. 25, pp. 1228-1263, 2005.
- [3] T. Thiagaragan, M. Zairi, and B. G. Dale, "A proposed model of TQM implementation base on an empirical study of Malaysian industry," *International Journal of Quality and Reliability Management*, vol. 183, pp. 298-306, 2001.
- [4] D. J. Lee, J. H. Pae, and Y. H. Wong, "A model of close business relationships in China (Guanxi)," *European Journal of Marketing*, vol. 35, pp. 51-69, 2000.
- [5] M. Martínez-Costa, T. Y. Choi, J. A. Martínez, and A. R. Martínez-Lorente, "ISO 9000/1994, ISO 9001/2000 and TQM: The performance debate revisited," *Journal of Operations Management*, vol. 27, pp. 495-511, 2009.
- [6] I. S. Heras, G. L. Arana, and F. M. Casadesús, "The impact of quality management in European companies' performance: The case of the Spanish companies," *European Business Review*, vol. 18, pp. 114-131, 2006.
- [7] J. H. Li, A. R. Andersen, and R. T. Harrison, "Total quality management principles and practices in China," *International Journal of Quality & Reliability Management*, vol. 20, pp. 1026-1050, 2003.
- [8] M. Martínez-Costa and Á. R. Martínez-Lorente, "A triple analysis of ISO 9000 effects on company performance," *International Journal of Productivity and Performance Management*, vol. 56, pp. 484-499, 2007.
- [9] M. M. Yasin, J. Alavi, M. Kunt, and T. W. Zimmerer, "TQM practices in service organizations: An exploratory study into the implementation, outcomes and effectiveness," *Managing Service Quality*, vol. 14, pp. 377-389, 2004.
- [10] C. J. Corbett, M. J. Montes-Sancho, and D. A. Kirsch, "The financial impact of ISO 9000 certification in the United States: An empirical analysis," *Management Science*, vol. 51, pp. 1046-1059, 2005.
- [11] H. Noori, "Collaborative continuous improvement programs in supply Chain," *Problems and Perspectives in Management*, vol. 2, pp. 228-239, 2004.
- [12] G. R. T. White, P. Samson, R. R. Jones, and A. J. Thomas, "The implementation of a quality management system in the not-for-profit sector," *The TQM Magazine*, vol. 21, pp. 273-283, 2009.
- [13] J. North, R. A. Blackburn, and J. Curran, *The quality business, quality issues and smaller firms*, London: Routledge, 1998.
- [14] S. Nwankwo, "Quality assurance in small business organizations: Myths and realities," *International Journal of Quality and Reliability Management*, vol. 17, pp. 82-99, 2000.
- [15] I. Heras, M. Casadesus, and G. P. M. Dick, "ISO 9000 certification and the bottom line: A comparative study of the profitability of Basque region companies," *Managerial Auditing Journal*, vol. 17, pp. 72-78, 2002.
- [16] J. Antony, Six sigma vs TQM: Some perspectives from leading practitioners and academics, *International Journal of Productivity and Performance Management*, vol. 58, no. 3, pp. 274-279, 2009.
- [17] B. Klefsjö, B. Bergquist, and R. Garvare, "Quality management and business excellence, customers and stakeholders: Do we agree on what we are talking about, and does it matter?," *The TQM Journal*, vol. 20, pp. 120-129, 2008.
- [18] J. J. Tari, "Components of successful total quality management," *The TQM Magazine*, vol. 17, pp. 182-194, 2005.
- [19] E. E. Shenawy, T. Baker, and D. J. Lemak, "A meta-analysis of the effect of TQM on competitive advantage," *International Journal of Quality & Reliability Management*, vol. 24, pp. 442-471, 2007.
- [20] I. Sila and M. Ebrahimpour, "An investigation of the total quality management survey based research published between 1989 and 2000," *International Journal of Quality & Reliability Management*, vol. 19, pp. 902-970, 2002.
- [21] J. V. Saraph, P. G. Benson, and R. G. Schroeder, "An instrument for measuring the critical factors of quality management," *Decision Sciences*, vol. 20, pp. 810-829, 1989.
- [22] D. Samson and M. Terziovski, "The relationship between total quality management practices and operational performance," *Journal of Operations Management*, vol. 17, pp. 393-409, 1999.
- [23] P. B. Sakhtivel, G. Rajendran, and R. Raju, "TQM implementation and students' satisfaction of academic performance," *The TQM Magazine*, vol. 17, pp. 573-589, 2005.
- [24] V. Arumugam, H. W. Chang, K. B. Ooi, and P. L. Teh, "Self-assessment TQM practices: A case analysis," *The TQM Journal*, vol. 21, pp. 46-58, 2009.
- [25] D. I. Prajogo and A. S. Sohal, "The relationship between TQM practices, quality performance, and innovation performance: An empirical examination," *International Journal of Quality & Reliability Management*, vol. 20, pp. 901-918, 2003.
- [26] P. L. Teh, K. B. Ooi, and C. C. Yong, "Does TQM impact on role stressors? A conceptual model," *Industrial Management & Data Systems*, vol. 108, pp. 1029-1044, 2008.
- [27] A. Agus and M. Abdullah, "Total quality management practices in manufacturing companies in Malaysia: An exploratory analysis," *Total Quality Management*, vol. 11, pp. 1041-1051, 2000.
- [28] Z. S. Dimitriades, "Customer satisfaction, loyalty and commitment in service organizations: Some evidence from Greece," *Management Research News*, vol. 29, pp. 782-800, 2006.
- [29] J. Douglas, R. McClelland, and J. Davies, "The development of a conceptual model of student satisfaction with their experience in higher education," *Quality Assurance in Education*, vol. 16, pp. 19-35, 2008.
- [30] D. Dow, D. Samson, and S. Ford, "Exploding the myth: Do all quality management practices contribute to superior quality performance?" *Production and Operations Management*, vol. 8, pp. 1-27, 1999.
- [31] Ø. Helgesen and E. Nettet, "What accounts for students' loyalty? Some field study evidence," *International Journal of Educational Management*, vol. 21, pp. 126-143, 2007.
- [32] G. K. Kanji, A. M. Tambi, and W. Wallace, "A comparative study of quality practices in higher education institutions in the US and Malaysia," *Total Quality Management*, vol. 10, pp. 357-371, 1999.
- [33] M. M. Navarro, M. P. Iglesias, and P. R. Torres, "A new management element for universities: Satisfaction with the offered courses," *International Journal of Educational Management*, vol. 19, pp. 505-526, 2005.
- [34] T. C. Powell, "Total quality management as competitive advantage: A review and empirical study," *Strategic Management Journal*, vol. 16, pp. 15-37, 1995.
- [35] B. Sayeda, C. Rajendran, and P. S. Lokachari, "An empirical study of total quality management in engineering educational institutions of India: Perspective of management," *Benchmarking: An International Journal*, vol. 17, pp. 728-767, 2010.
- [36] C. V. Fotopoulos, E. L. Psomas, and F. K. Vouzas, "ISO 9001:2000 implementation in the Greek food sector," *The TQM Journal*, vol. 22, pp. 129-142, 2010.
- [37] R. S. Kaplan and D. P. Norton, *The Balanced Scorecard-Translating Strategy into Action*, Boston: Harvard Business School Press, 1996.
- [38] W. E. Deming, *Out of Crisis: Quality, Productivity and Competitive Position*, Cambridge: Cambridge University Press, 1986.
- [39] P. Jackson and D. Ashton, *Managing a Quality System Using BS/EN/ISO 9000 (Formerly BS 5750)*, London: Kogan Page, 1995.
- [40] M. Feng, M. Terziovski, and D. Samson, "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*, vol. 19, pp. 22-37, 2008.
- [41] V. Kumar, F. Choinsne, D. de Grosbois, and U. Kumar, "Impact of TQM on company's performance," *International Journal of Quality & Reliability Management*, vol. 26, pp. 23-37, 2009.
- [42] S. A. Brah and H. Y. Lim, "The effects of technology and TQM on the performance of logistics companies," *International Journal of Physical Distribution & Logistics Management*, vol. 36, pp. 192-209, 2006.
- [43] A. M. Kapuge and M. Smith, "Management practices and performance reporting in the Sri Lankan apparel sector," *Managerial Auditing Journal*, vol. 22, pp. 303-318, 2007.

- [44] I. Sila, "Examining the effects of contextual factors on TQM and performance through the lens of organizational theories: An empirical study," *Journal of Operations Management*, vol. 25, pp. 83-109, 2007.
- [45] U. Cebeci and A. Beskese, "An approach to the evaluation of quality performance of the companies in Turkey," *Managerial Auditing Journal*, vol. 17, pp. 92-100, 2002.
- [46] A. R. Chini and H. E. Valdez, "ISO 9000 and the US construction industry," *Journal of Management in Engineering*, vol. April, pp. 69-77, 2003.
- [47] H. A. Quazi and S. R. Padibjo, "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*, vol. 15, pp. 489-508, 1998.
- [48] J. Ruzevicius, R. Adomaitiene, and J. Sirvidaite, "Motivation and efficiency of quality management systems implementation: A study of Lithuanian organizations," *Total Quality Management*, vol. 15, pp. 173-189, 2004.
- [49] C. M. Fuentes, F. B. Benavent, M. A. E. Moreno, T. G. Cruz, and M. P. Val, "Analysis of the implementation of ISO 9000 quality assurance systems," *Work Study*, vol. 49, pp. 229-241, 2000.
- [50] C. London, "Management effects on quality-policy implementation," *The TQM Magazine*, vol. 17, pp. 267-278, 2005.
- [51] R. T. By, "Organisational change management: A critical review," *Journal of Change Management*, vol. 5, pp. 369-380, 2005.
- [52] M. Higgs and D. Rowland, "All changes great and small: Exploring approaches to change and its leadership," *Journal of Change Management*, vol. 5, pp. 121-151, 2005.
- [53] M. Jun, S. Cai, and H. Shin, "TQM practice in maquiladora: Antecedents of employee satisfaction and loyalty," *Journal of Operations Management*, vol. 24, pp. 791-812, 2006.
- [54] C. C. Chang, C. M. Chiu, and C. A. Chen, "The effect of TQM practices on employee satisfaction and loyalty in government," *Total Quality Management & Business Excellence*, vol. 21, pp. 1299-1314, 2010.
- [55] A. Turkyilmaz, G. Akman, C. Ozkan, and Z. Pastuszak, "Empirical study of public sector employee loyalty and satisfaction," *Industrial Management & Data Systems*, vol. 111, pp. 675-696, 2011.
- [56] J. S. Oakland and S. Tanner, "Successful change management," *Total Quality Management & Business Excellence*, vol. 18, pp. 1-19, 2007.
- [57] M. M. B. Abdullah, J. Uji, and J. J. Tari, "The influence of soft factors on quality improvement and performance: Perceptions from managers," *The TQM Journal*, vol. 20, pp. 436-452, 2008.
- [58] N. Bhuiyan and N. Alam, "A case study of a quality system implementation in a small manufacturing firm," *International Journal of Productivity and Performance Management*, vol. 54, pp. 172-186, 2005.
- [59] L. Sacchetti, "ISO quality as a driver of continuous improvement," *Performance Measurement and Metrics*, vol. 8, pp. 88-97, 2007.
- [60] D. H. Besterfield, C. Besterfield-Michna, G. H. Besterfield, and M. Besterfield-Sacre, *Total Quality Management*, 3rd ed, New Jersey: Prentice Hall, 2003.
- [61] G. W. Loveman, "Employee satisfaction, customer loyalty and financial performance: An empirical examination of the service profit chain in retail banking," *Journal of Service Research*, vol. 1, pp. 18-31, 1998.
- [62] J. E. Mathieu and D. M. Zajac, "A review and meta-analysis of the antecedents, correlates and consequences of organizational commitment," *Psychological Bulletin*, vol. 108, pp. 171-194, 1990.
- [63] J. P. Meyer and N. J. Allen, "A three-component conceptualization of organizational commitment," *Human Resource Management Review*, vol. 1, pp. 61-69, 1991.
- [64] R. T. Mowday, "Reflections on the study and relevance of organizational commitment," *Human Resource Management Review*, vol. 8, pp. 387-401, 1998.
- [65] M. Ali and R. K. Shastri, "Implementation of total quality management in higher education," *Asian Journal of Business Management*, vol. 2, pp. 9-16, 2010.
- [66] J. Ganesh, M. J. Arnold, and K. E. Reynolds, "Understanding the customer base of service providers: An examination of the differences between switchers and stayers," *Journal of Marketing*, vol. 64, pp. 65-87, 2000.
- [67] J. L. Heskett, "Beyond customer loyalty," *Managing Service Quality*, vol. 12, pp. 355-357, 2002.
- [68] J. Rowley, "Retention: Rhetoric or realistic agendas for the future of higher education," *International Journal of Educational Management*, vol. 17, pp. 248-253, 2003.
- [69] J. M. Hays and A. V. Hill, "Service guarantee strength: The key to service quality," *Journal of Operations Management*, vol. 24, pp. 753-764, 2006.
- [70] N. Torka, B. Schyns, and J. K. Looise, "Direct participation quality and organisational commitment: The role of leader-member exchange," *Employee Relations*, vol. 32, pp. 418-434, 2010.
- [71] R. L. Snipes, S. L. Oswald, M. LaTour, and A. A. Armenakis, "The effects of specific job satisfaction facets on customer perceptions of service quality: An employee-level analysis," *Journal of Business Research*, vol. 58, pp. 1330-1339, 2005.
- [72] G. Moorhead and R. W. Griffin, *Organizational Behavior: Managing People and Organizations*, 5th ed., Boston, MA: Houghton Mifflin, 1998.
- [73] R. Silvestro, "Dispelling the modern myth: Employee satisfaction and loyalty drive service profitability," *International Journal of Operations & Production Management*, vol. 22, pp. 30-49, 2002.
- [74] S. P. Brown and R. A. Peterson, "Antecedents and consequences of salesperson job satisfaction: Meta-analysis and assessment of causal effects," *Journal of Marketing Research*, vol. 30, pp. 63-77, 1993.
- [75] R. W. Griffith, P. W., Hom, and S. Gaertner, "A meta-analysis of antecedents and correlates of employee turnover: Update, moderator tests, and research implication for the next millennium," *Journal of Management*, vol. 26, no. 3, pp. 463-488, 2000.
- [76] P. W. Hom and A. J. Kinicki, "Toward a greater understanding of how dissatisfaction drives employee turnover," *Academy of Management Journal*, vol. 44, pp. 975-987, 2001.
- [77] G. Fullerton, "When does commitment lead to loyalty," *Journal of Service Research*, vol. 5, pp. 333-344, 2003.
- [78] C. Moorman, G. Zaltman, and R. Deshpande, "Relationship between providers and users of market research: The dynamics of trust within and between organizations," *Journal of Marketing Research*, vol. 29, pp. 314-329, 1992.
- [79] P. Rauyruen and K. E. Miller, "Relationship quality as a predictor of B2B customer loyalty," *Journal of Business Research*, vol. 60, pp. 21-31, 2007.
- [80] A. S. Dick and K. Basu, "Customer loyalty: Toward an integrated conceptual framework," *Journal of Academy of Marketing Science*, vol. 22, pp. 99-113, 1994.
- [81] M. P. Pritchard, M. E. Havitz, and D. R. Howard, "Analyzing the commitment-loyalty link in service contexts," *Academy of Marketing Science Journal*, vol. 27, pp. 333-348, 1999.
- [82] H. Evanschitzky, G. R. Iyer, H. Plassmann, J. Niessing, and H. Meffert, "The relative strength of affective commitment in securing loyalty in service relationships," *Journal of Business Research*, vol. 59, pp. 1207-1213, 2006.
- [83] S. L. Ahire, D. Y. Golhar, and M. A. Waller, "Development and validation of TQM implementation constructs," *Decision Sciences*, vol. 27, pp. 23-56, 1996.
- [84] J. C. Anderson, M. Rungtusanatham, R. G. Schroeder, and S. Devaraj, "A path analytic model of a theory of quality management underlying the Deming management method: Preliminary empirical findings," *Decision Sciences*, vol. 26, pp. 637-658, 1995.
- [85] C. Sanchez-Rodriguez and A. R. Martinez-Lorente, "Quality management practices in the purchasing function: An empirical study," *International Journal of Operations & Production Management*, vol. 24, pp. 666-687, 2004.
- [86] G. S. Sureshchandar, C. Rajendran, and R. N. A. Anantharaman, "Holistic model for total quality service," *International Journal of Service Industry Management*, vol. 12, pp. 378-412, 2001.
- [87] X. Zu, L. D. Fredendall, and T. J. Douglas, "The evolving theory of quality management: The role of Six Sigma," *Journal of Operations Management*, vol. 26, pp. 630-650, 2008.
- [88] G. K. Kanji and A. M. A. Tambi, "TQM in UK higher education institutions," *Total Quality Management*, vol. 10, pp. 129-153, 1999.
- [89] C. Forza and R. Filippini, "TQM impact on quality conformance and customer satisfaction: A causal model," *International Journal of Production Economics*, vol. 22, pp. 1-20, 1998.
- [90] E. E. Adam, L. M. Corbett, B. E. Flores, N. J. Harisson, T. S. Lee, B. H. Rho, J. Ribera, D. Samson, and R. Westbrook, "An international study of quality improvement and firm performance," *International Journal of Operations & Production Management*, vol. 17, pp. 842-73, 1997.
- [91] R. M. Baron and D. A. Kenny, "The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations," *Journal of Personality and Social Psychology*, vol. 51, pp. 1173-1182, 1986.

[92] N. J. Allen and D. B. Grisaffe, "Employee commitment to the organization and customer reactions: Mapping the linkages," *Human Resource Management Review*, vol. 11, pp. 209-236, 2001.

Abd Rahim Romle is a senior lecturer at School of Government, College of Law, Government and International Studies. He obtained his PhD (management) from Universiti Utara Malaysia.

His current research interests are in the area of quality management, education, performance measurement, service quality, customer satisfaction, commitment and loyalty.

He actively participates as presenter in various international and national conferences, seminars, workshops that held in Malaysia, Sri Lanka, India, South Africa, Indonesia and Thailand. Dr Abd. Rahim's research works have appeared in various national and international refereed journals such as *Jurnal Pengurusan Awam*, *Intan Management Journal*, the *Journal of Global Business Management*, and the *Journal of Human Resource and Adult Learning*. He also organizes and facilitates in management training and development, in research and publications that directly involves with public sector.

Razli Che Razak is a professor and a registrar of Universiti Malaysia Kelantan. He achieved his PhD (business management) from Universiti Sains Malaysia.

His current research interests are in the area of quality management, service quality, online purchasing behavior and organizational performance.

He was actively involved as a keynote speaker, presenter in various conferences, seminars, workshops; national and international. Razli's research works have been appeared in more than 30 international journals and he produced more than 20 students at postgraduate level.

Abdul Shukor Shamsudin is a senior lecturer in School of Business Management, Universiti Utara Malaysia. He obtained his doctor of business administration from Universiti Utara Malaysia in 2012.

His current research interests are in the area of leadership, emotional intelligence, work ethic, and organizational behavior. He actively participates as a presenter in various international and national conferences, seminars, workshops.

Abd. Shukor's research works have appeared in various national and international refereed journals such as *Jurnal Pengurusan Awam*, *Intan Management Journal*, the *Journal of Global Business Management*, and the *Journal of Human Resource and Adult Learning*.