

UNIVERSITI PUTRA MALAYSIA

***DEVELOPMENT OF A THREE-PRONGED MODEL FOR
IMPLEMENTATION OF TOTAL QUALITY MANAGEMENT***

FAZLOLLAH AGAMOHAMADI BASMENJ

FK 2014 5

**DEVELOPMENT OF A THREE-PRONGED MODEL FOR
IMPLEMENTATION OF TOTAL QUALITY MANAGEMENT**

By

FAZLOLLAH AGAMOHAMADI BASMENJ

**Thesis submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfillment of the Requirements for the Degree of Doctor of Philosophy**

April 2014

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

© COP YRIGHT UPM

DEDICATION

To

My dear wife, Mahdiieh, for her encouragement

And

My children, Azin and Ali

© COPYRIGHT UPM

Abstract of thesis presented to the senate of Universiti Putra Malaysia in fulfillment
of the requirement for the degree of Doctor of Philosophy

**DEVELOPMENT OF A THREE-PRONGED MODEL FOR
IMPLEMENTATION OF TOTAL QUALITY MANAGEMENT**

By

FAZLOLLAH AGAMOHAMADI BASMENJ

April 2014

Chairman : Prof. Rosnah bt. Mohd Yusuff, PhD
Faculty : Engineering

One of the most significant current discussions with Total Quality Management (TQM) practices is achieving success from implementing of TQM in an organization. In an evolutionary process, researchers started from identification of TQM, TQM's main factors and their effect, different applications, and now it needs more focus on certain TQM factors and their role in successful implementation of TQM. TQM has addressed as a management strategy or system in the recent research. In any case, the goals, how to achieve the goals and results, are subject to review procedures. This leads researchers to identify the main elements of TQM implementation, including Critical Success Factors (CSFs) as the goals, Quality Tools (QTs) as the actions and Performance Measures (PMs) as the results. Most existing research on TQM has examined the relationships between the two elements of TQM practices, or TQM as a single structure with one of the elements. There is a lack of examination of the relationships of the three main elements. According to literature, an arrangement between goals, actions and measures should be aligned to achieve better success rate.

In this study, a three-pronged model for TQM implementation has been proposed. The relationships of three elements with each other were investigated to find the best way to perform TQM by identifying the most important elements of TQM and to classify them in the related division. In this regard, seven CSFs of TQM implementation were identified from the TQM literature. The QTs of TQM implementation were classified into four main groups based on literature to make the study possible. The PMs were studied by using five generic dimensions of performance related to quality management cited in literature. The empirical data for this study was drawn from a survey. Of 243 questionnaires delivered in Kuala Lumpur and Selangor area, 100 questionnaires were returned and used for the further analysis. Using the Simple Additive Weighting method (SAW), the relationship between three main elements of TQM implementation was analyzed. It ranks the effect of quality tools application to increase the critical success factors ability and to improve the performance measures of an organization. The obtained results from this step were aggregated to determine the rate of success in TQM implementation. Three

viewpoints have been considered in the aggregation, to apply the quality tools, to increase the critical success factors ability, and to improve the performance measures. The results were validated by another independent data set collected from Iranian industries (central province-Arak) and a real case study. The study was able to propose a model, suggesting the best scenarios for successful implementation of TQM based on the goal of an organization. Therefore, this study has supported the premise of Dixon theory, which holds that a strategy can be implemented more successfully through the presence of aligned goals, action, and measures. Organizations will be able to achieve their objectives, including satisfying assumed critical success factors or improving supposed performance measures.

Abstrak tesis dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**PEMBANGUNAN MODEL SERAMPANG TIGA MATA BAGI
PELAKSANAAN PENGURUSAN KUALITI MENYELURUH**

Oleh

FAZLOLLAH AGAMOHAMADI BASMENJ

April 2014

Pengerusi : Prof. Rosnah bt. Mohd Yusuff, PhD
Fakulti : Kejuruteraan

Salah satu perbincangan terkini di dalam amalan pengurusan kualiti menyeluruh (TQM) ialah memperoleh kejayaan dari pelaksanaan TQM dalam sesebuah organisasi. Evolusi penyelidikan bermula dari pengenalan mengenai TQM, faktor utama dan kesannya, aplikasi yang berbeza dan kini ia memerlukan lebih tumpuan kepada faktor-faktor TQM yang tertentu dan peranan yang dimainkan dalam memastikan kejayaan pelaksanaan TQM. TQM telah di kenalpasti sebagai satu strategi pengurusan atau sistem dalam penyelidikan baru-baru ini. Bagi setiap kes, tujuan dan cara-cara untuk mencapai matlamat dan keputusan adalah tertakluk kepada semakan prosedur. Ini membawa penyelidikan untuk mengenal pasti elemen-elemen utama pelaksanaan di dalam TQM, termasuk (faktor-faktor kejayaan yang kritikal) sebagai matlamat, kaedah (alat kualiti) dan keputusan (langkah-langkah prestasi). Baru-baru ini kajian berkenaan TQM kebanyakannya telah memeriksa hubungan TQM dengan 2 elemen, atau TQM sebagai satu struktur tunggal dengan salah satu elemen. Namun kurang kajian dijalankan terhadap TQM bersama tiga elemen. Kajian terdahulu menyatakan, model serampang tiga mata bagi pelaksanaan TQM menggunakan kaedah membuat keputusan telah dicadangkan untuk memeriksa hubungan elemen utama dengan satu sama lain untuk mencari cara terbaik dalam pelaksanaan TQM dengan mengenal pasti elemen-elemen yang paling penting dalam TQM dan untuk mengklasifikasikan mereka dalam kepada bahagian yang berkaitan. Dalam hal ini, tujuh indikator pelaksanaan TQM telah dikenal pasti dari bahan rujukan berkenaan TQM. Alat kualiti (QTS) pelaksanaan TQM telah diklasifikasikan kepada empat kumpulan utama dalam melaksanakan sesuatu kajian. Langkah-langkah prestasi (PMS) telah dikaji dengan menggunakan lima dimensi generik prestasi yang berkaitan dengan pengurusan kualiti seperti yang dinamakan dalam bahan rujukan. Data empirikal untuk kajian ini telah diambil dari kaji selidik industri yang besar dan sederhana kawasan Kuala Lumpur dan Selangor dengan menggunakan kaedah soal selidik sebagai instrumen kajian. Persampelan rawak mudah telah digunakan dalam pemilihan sampel untuk kajian. Daripada 243 soal selidik yang telah dihantar, 100 soal selidik telah dikembalikan dan digunakan untuk

analisis selanjutnya. Analisis telah dijalankan menggunakan kaedah pemberat aditif mudah (SAW) sebagai kaedah membuat keputusan dengan mengkaji hubungan antara tiga elemen utama pelaksanaan TQM. Keputusan yang diperolehi daripada langkah sebelumnya telah diagregatkan untuk mengukur kadar kejayaan dalam pelaksanaan TQM. Tiga factor utama telah dipertimbangkan; (i) untuk memohon alat kualiti, (ii) untuk meningkatkan keupayaan indikator, dan (iii) untuk meningkatkan langkah-langkah prestasi. Keputusan telah disahkan oleh satu lagi bebas data yang dikumpul daripada industri Iran (pusat wilayah-Arak) dan satu kajian kes sebenar. Kajian ini dapat mencadangkan model, menunjukkan senario yang terbaik untuk kejayaan pelaksanaan TQM berdasarkan matlamat organisasi. Oleh itu, kajian ini menyokong teori Dixon, yang berpendapat bahawa strategi dapat dilaksanakan dengan lebih jayanya dengan adanya matlamat, tindakan, dan langkah-langkah yang dilaksanakan. Organisasi akan dapat mencapai matlamat mereka, termasuk memuaskan dianggap faktor kejayaan kritikal atau meningkatkan langkah-langkah prestasi sepatutnya.

ACKNOWLEDGEMENTS

Praise is to “Allah” the cherisher, and the sustainer of the world for giving me strengths, health and determination to complete this thesis.

My grateful appreciation is extended to a wonderful, outstanding and distinguished professor who has encouraged, helped, supported and enlightened me. Prof. Dr. Rosnah bt. Mohd Yusuff, the chairperson of my supervisory committee, to whom I owe an extreme debt of gratitude, offered constant help beyond the call of duty.

Special thanks and admiration are due also to the other members of my supervisory committee, Prof. Dr. Md. Yusof B. Ismail and Prof. Norzima bt. Zulkifli for their help and advanced insights into the study.

Finally, I would like to express my sincere gratitude and appreciation to my wife, Mahdieh, who offered constant support and love during the years I spent doing this research, and to my children, Azin and Ali, who have tried to be patient when I retreated to my study to write the thesis.

I certify that a Thesis Examination Committee has met on 18 April 2014 to conduct the final examination of Fazlollah Agamohamadi Basmenj on his thesis entitled "Development of a Three-Pronged Model for Implementation of Total Quality Management" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Napsiah binti Ismail, PhD

Professor Datin
Faculty of Engineering
Universiti Putra Malaysia
(Chairman)

Tang Sai Hong, PhD

Associate Professor
Faculty of Engineering
Universiti Putra Malaysia
(Internal Examiner)

Zulkiflle bin Lemam, PhD

Associate Professor
Faculty of Engineering
Universiti Putra Malaysia
(Internal Examiner)

Kess, Pekka Antero, PhD

Professor
University of Oulu
Finland
(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 18 August 2014

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as a fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Rosnah Bt. Mohd Yusuff, PhD

Professor
Faculty of Engineering
Universiti Putra Malaysia
(Chairman)

Md. Yusof B. Ismail, PhD.IR

Professor
Faculty of Engineering
Universiti Putra Malaysia
(Member)

Norzima Bt. Zulkifli, PhD

Associate Professor
Faculty of Engineering
Universiti Pertahanan Nasional Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations, and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- Intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No: _____

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____

Name of
Chairman of
Supervisory
Committee:

Signature: _____

Name of
Member of
Supervisory
Committee:

Signature: _____

Name of
Member of
Supervisory
Committee:

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xiii
LIST OF FIGURES	xvii
LIST OF ABBREVIATIONS	xix
CHAPTER	
1 INTRODUCTION	1
1.1 Introduction	1
1.2 Problem statement	2
1.3 Objectives of study	4
1.4 Contribution of research	5
1.5 Scope of research	5
1.6 The Organization of the Thesis	6
2 LITERATURE REVIEW	7
2.1 Introduction	7
2.2 Concept of total quality management	8
2.2.1 Concept from quality gurus	8
2.2.2 Concept from Quality award models	12
2.2.3 Concept from current discussions on TQM	15
2.2.4 Confusing and criticism about TQM	20
2.3 TQM and Strategy	20
2.4 The main elements of TQM implementation	21
2.4.1 Critical success factors (CSFs)	22
2.4.2 Quality tools and techniques	38
2.4.3 Performance measures	41
2.5 Decision making methods	48
2.5.1 Multiple criteria decision making	48
2.5.2 Group decision making	49
2.5.3 The Simple Additive Weighting (SAW)	49
2.5.4 Entropy method	50
2.6 Summary	51

3	METHODOLOGY	52
3.1	Introduction	52
3.2	Research framework	52
3.3	Literature Search	54
3.4	Questionnaire Design	54
3.5	Measurement of variables	55
3.6	Questionnaire pretest	56
3.7	Unit of analysis	56
3.8	Respondents	56
3.9	Survey sample size and location	56
3.1	Data analysis	58
3.11	SAW- based methodology	58
3.12	The conceptual framework	60
3.13	Reliability	61
3.14	Validation	62
3.14.1	Independent data set	62
3.14.2	Case study	64
4	RESULTS AND DISCUSSIONS	65
4.1	Introduction	65
4.2	Characteristics of the respondent Companies	65
4.2.1	Number of employees	65
4.2.2	Sectors of industries	66
4.2.3	Quality management systems	67
4.2.4	Duration of ISO certification	69
4.2.5	Strategy type of respondents	69
4.2.6	Types of production technology	70
4.2.7	Organizational structure	70
4.2.8	Normality and Reliability analysis	71
4.3	Identification of relationships between elements of TQM	72
4.3.1	The relationship between quality tools and performance measures	72
4.3.2	The relationship between quality tools and critical success factors	81
4.3.3	Summarizing and combining the results to obtain the success rate for different scenarios	103
4.3.4	Combined results and model presentation	125
4.4	Validation	127
4.4.1	Validation by independent data set	128
4.4.2	Real case study	130

5	CONCLUSIONS AND RECOMMENDATIONS	134
5.1	Introduction	134
5.2	Conclusion	134
5.4	Recommendations for further research	138
	REFERENCES	139
	APPENDICES	158
	BIODATA OF STUDENT	335
	LIST OF PUBLICATIONS	336

