

Student Satisfaction as Mediation Relationship Between Total Quality Management Practices and Performance of Management Study Program

Aftoni Sutanto¹, Djumilah Hadiwidjojo², Solimun³, Djumahir⁴

¹Doctoral Program in Management Science of Economics Faculty, University of Brawijaya, Indonesia

²Lecturer in Management Science of Economics Faculty, University of Brawijaya, Indonesia

³Lecturer in Mathematic and Natural Science Faculty (MIPA), University of Brawijaya, Indonesia

⁴Lecturer in Management Science of Economics Faculty, University of Brawijaya, Indonesia

ABSTRACT : Indonesian students who learn in Malaysia and Singapore were more than the number of Malaysian students who learn Indonesia (Marhum, 2013). This happens because assumption that higher education quality in Indonesia has decreased due to lower college performance. Therefore, this study aimed to describe a theoretical relationship of satisfaction as mediation between the practices of Total Quality Management (TQM) and performance of management study program. It can be described that (1) Higher TQM practices will increase management study program performance. (2) Student satisfaction does not mediate relationship between TQM practices on performance. (3) Control of process and priority development or precedence was carried in implementation of TQM practices. (4) Indicators of learning process needs to become a priority or precedence to improve student satisfaction in management study program. (5) On time graduation was most important indicator in measuring performance variables of management courses. (6) TQM practice can be implemented in management study program.

KEYWORDS: TQM, college, Performance, Satisfaction

I. INTRODUCTION

Education world has been growing rapidly in countries such as United States, European Union, Canada, Japan, South Korea, Singapore, Malaysia, Australia and New Zealand. This reality was indicated by many results of scientific research in field of science and technology that have been published in various media, websites, internet and reputed scientific journals and accredited internationally. Indonesia has become a benchmark for students from neighbor countries such as Malaysia and Singapore who pursue higher education in Indonesia. Many students from neighbor country study in several major universities in Indonesia. Unfortunately, these the opposite was happened today. Indonesian students who learn in Malaysia and Singapore were more than the number of Malaysian students who learn Indonesia (Marhum, 2013). This happens because a presumption that higher education quality in Indonesia has decreased due to lower college performance. Quality concept was now widely used in development of quality to improve performance, including Total Quality Improvement (TQI) or continuous Measurable Improvement (CMI) or Total Quality Management (TQM). During 1980s and 1990s, TQM began to affect business systems in many countries and referred as "revolution" in management. TQM was often referred to as a "social movement" (Hackman and Wageman, 1995 in Terziovski and Samson, 2000). Total Quality Management (TQM) was a way to continuously improve performance at every level of operation or process of each functional area in organization using resources and capital available (Gaspersz, 2011).

Krajewski et al. (2010) stated that TQM was a philosophy that emphasizes on three principles to achieve high level of quality and performance. These principles were related to customer satisfaction, employee involvement, and continuous improvement in performance. TQM requires monitoring and control over the process continuously, performance and quality, customer placement as a major concern, as well as a sense of awareness, commitment and involvement of management, all employees, customers and suppliers (Waks and Moti, 1999). TQM was a management process that was implemented by organization through long-term planning, with consistent long-term plan to bring organization to achieve its vision. TQM in higher education implies an increase in quality of learning, learning process, resource management process, and linkage services to college students with world of work (Tulsi, 2001). TQM was a management system to use quality as a business strategy that involving all members of organization to achieve the organization's educational performance.

TQM definitions above were fundamental discourse for further research. Total Quality Management (TQM) in higher education was created in interaction between faculty and students in classroom, or in compliance with accreditation standards or other performance improvement assessment. Structured system can create a learning organization. It was time for higher education organizations to apply TQM principles to improve performance of higher education. Therefore, this study aimed to describe a theoretical relationship of satisfaction as mediation between the practices of Total Quality Management (TQM) with performance of management study program.

II. THEORETICAL STUDY

Concept of Quality: Edward Deming considers that management quality was needed in area of organizational activity. It was not technical tasks of leadership or quality assurance group. Deming identified quality as a management responsibility, observing that leader must create systems and processes to produce quality. High quality products combine good planning with effective production methods to satisfy the conditions of organization to ensure quality. Deming (1986) emphasizes that top management has a higher responsibility to improve quality than senior or middle management level. Deming advocated using the never-ending cycle, product design, manufacturing, testing, and sales followed by market survey and then redesign and so on. Deming (1986) says that better quality can lead to higher productivity, which in turn can build a long-term competitive strength. Deming refer it as the Chain Reaction Theory. This theory says that quality improvements can reduce costs because it may decrease repeated job, mistake, delay, and better quality. Lower price Makes Company can reach a larger market, dividing field of business, and providing more and more employment opportunities.

Figure 1. Chain Reaction Model
Source: Gomes, 2011

Higher competition in globalization era will open company awareness to improve its performance with quality improvement priorities. Generally, quality was determined by brand and price, where price becomes the main consideration the factors that determine product purchase. Absolute notions of 'high quality' were only a little overlap with TQM concept. Absolute meaning only in TQM discussion. Therefore, when quality was directed to technical nature of things, TQM still feel the aura of luxury and status. Quality has class. Language usage that smooth and sub minimal can beneficial for public relations purposes, and can it help an educational institution to promote about quality. It also suggests that efforts to achieve high quality were to show highest standards. Quality can also be used as a relative concept. This was used in TQM. Relative definition about quality does not look as an attribute of a product or service, but something that related to product or service. Quality can exist when an existing service meets specifications. Quality was a way to determine whether the final product was suitable with standard or not. High products or services were not relatively expensive and exclusive. Products or services can be beautiful, but not necessarily always the case. Product or service was not to be special, but it must be original, natural and familiar. Portable projector, ballpoint pens, and school catering services can have high quality if it meets the standards. Therefore, quality was about to do what he should do, and do what customer wants. In other words, it should suitable with purpose.

TQM learning has relevance with education. TQM should give emphasis on quality of learning. It was not happened if TQM does not provide a substantial contribution to education quality. Educational institutions were required to make better learning process, as it was important to focus on main activities of learning process. Educational institutions use integrated quality procedures to capture serious issues about the learning style needs to create individualization and differentiation strategies in learning. Students were the main customers in educational process. If the model does not meet the learning needs of students, then the institution can not claim that he has achieved total quality.

Educational institutions have an obligation to make a student aware of variety of learning methods were given to them. Educational institutions should give students opportunity to follow the learning example with different model variations. Institutions should understand that some students also like the combination of multiple learning styles and institutions should try to become flexible enough to provide the option. Miller et al. (1989) stated that in their book, *Improving Quality in Further Education*. Their argument was applicable to various forms of education institutions. It confirmed that institution should provide some models of teaching and learning to students to choose opportunity to achieve maximum success.

Many things must be done to apply TQM principles in classroom. Some elements can also involve active pattern. An initial step can be started with cooperation of students and teachers to set their mission. Negotiations can be done by both parties to achieve the mission, learning and teaching styles as well as resources required. Each student can discuss their action plan to get the motivation and direction. Negotiation process may require the establishment of a forum and an opportunity to give feedback to students so that they can manage their own learning. Parents or sponsors can become a good representation for the forum. Detailed monitoring should be done by teachers, and students to ensure that everything was running well.

Creating continue feedback circuit was an important element in any quality assurance process. Evaluation should also become an ongoing process and should not be left behind until the end of study program. Evaluation process results should be discussed with students, with goal to complete the evaluation results. Attitudes involve all elements will be very helpful in building analytical skills of students. Educational institutions also need to use the outcome to establish validity of formal monitoring programs. Educational institutions must prepare to undertake remedial measures on student's performance that have not been in line with expectations and desires. It was not an easy thing. This could become an emotional experience and can bring unexpected changes. It should be emphasized that improvement measures was aimed to provide motivation and practical experience to students about the TQM usage that can adapt to any situation. TQM was a philosophy of continuous improvement, which can provide a set of practical tools for any educational institution to meet the needs, desires, and expectations of its customers, now and in future (Sallis, 2010).

Measurement concept of TQM practices was still diverse and there was no consensus of measurement concepts. Dilber, et al. (2005) conducted a study on health industry in Turkey using TQM that measured by 4 indicators: Role of Top Management, Process Management, Data Reporting, and Employee Relations. Bayraktar, et al. (2008) conducted a study on higher education in Turkey uses 10 indicators to measure TQM namely Leadership, Measurement and Evaluation, Process control and improvement, program design, Quality system improvement, Employee involvement, recognition and reward, Education and Training, Student Focus, Other stakeholders' focus. Sayeda, et al. (2010) conducted a study in technical education institutes in India using TQM measurement by 5 indicators: Factors related to top management, Factors related to infrastructure, Quality management system, Factors related to stakeholders, Factors Related to Processes. Khan (2011) conducted a study on 250 managers who work in service industry in Pakistan using six indicators to measure TQM namely Leadership, Customer Focus, Process Management, Supplier Relationship, Human resources Management, Continuous improvement.

Customer satisfaction : Focus of quality was customer satisfaction. It necessary to understand components of customer satisfaction. Basically, customer satisfaction can be defined as a condition in which the customer's needs can be met through the products and services consumed. Therefore, if customer satisfaction was expressed in a ratio, then the customer satisfaction equation can be formulated as follows: $Z = X/Y$; where Z was customer satisfaction, X was quality perceived by customer, and Y was the customer's needs. If customers feel that quality of products and services exceeds demand, then customer satisfaction will be worth at least a high or greater than one ($Z > 1$). While on other hand, if customers feel that quality of products and services was lower or smaller than their needs, then customer satisfaction will be lower or worth less than 1 ($Z < 1$) (Gaspersz, 2011).

Gaspersz (2011) explained that experts of marketing and Total Quality Management (TQM) states that the main objective was to maximize total satisfaction of customer that based on customer value. Business managers and industry need to give value to customer, customer either actual as well as potential customers, who were consumers of goods and services that have been sold to them. Conceptually, customer value depending on quality of goods and services, quality of service, good relations between producers and consumers, and image of product. Based on customer value perspective, company needs to pay attention to Customer Delivered Value, with following equation:

$$\text{Customer Delivered Value} = \text{Total Customer Value} - \text{Total Customer Cost}$$

Where Total Customer Value was depend on value of product, service, personal, and Image. Total Customer Cost was depend on monetary costs (money that must be paid to obtain product), time costs, energy costs, psychological costs, and opportunity costs. Manager of company should understand that products sold was considered valuable by consumers if they have accumulated the values of products sold, services provided, buyer's consideration, and image to purchase product. Accumulation of these values must greater than consideration accumulated costs that incurred by customer. Student satisfaction was the students' perceptions about implementation of activities or academic programs with high quality in study program (BAN PT 2008). Study program implementation was a reflection of management system to input, process, output, impact, feedback, and feedback to ensure quality of academic administration to produce high-quality graduates, and has competence in accordance with needs and demands of stakeholders. Tulsi (2001) describes TQM in higher education by implying an increase in quality of learning, learning process inputs, process resource management and structure, student support services and linkages with world of work organization and other. Lagrosen Further, et al. (2004) describes that educational emphasis on student satisfaction and continuous improvement. Venkatraman (2007) describes TQM in higher education that interpreted as an approach to focus on core activities of university, while improving overall quality of process to achieve sustainable results of institutional and stakeholder satisfaction.

Performance : Performance was a person's work appearance both in terms of quantity and quality in an organization. Performances can individual or group work. Work appearance was not limited to personnel and structural functional positions, but also whole range of personnel within organization. Performance description involves three essential components, namely the purpose, size, and assessment. Determination of each organizational unit purpose was a strategy to improve performance. This objective will provide direction and influence work behavior that expected from any organization personnel. This provision alone was not enough, because it takes a measure on whether personnel have achieved the expected performance. Size of quantitative and qualitative performance standards for each task and office personnel play an important role. The third aspect of work definition was the assessment/measurement. Regular performance measurement was associated with achievement of performance goals of each person. This action will make the personnel always oriented towards goals and work accordingly and behave consistent with objectives. Therefore, notion of performance was consistent with a description of purpose, operational measures, and regular measurement has an important role in maintaining and increasing motivation of personnel.

A company's performance measurement system was a system with aims to help managers to assess the achievement of a strategy through financial or non-financial measurement tools. Performance measurement system can be used as a tool for performance measurement because performance measurement can be strengthened by establishing a system of reward and punishment. Performance measurement was intended to fulfill three things. First, measurement of performance was intended to help to improve the performance of companies. These performance measures will be used to help companies to focus on goals and objectives of program unit. This in turn can improve the efficiency and effectiveness of a company so that work program goals can be achieved. Secondly, company's performance size was used for resource allocation and decision-making. Third, company performance measurement was intended to bring accountability to superiors and improve institutional communication. Generally, purpose of performance measurement is:

- Establishing targets that can be accepted by those whose performance will be measured, and carried out in an atmosphere that was characterized by open communication between superiors and subordinates and seek unity in action.
- Using reliable achievement measurement, transparent and objective, comparing actual accomplishments with plan, and provide feedback to person being assessed.
- Achievement was less than optimal after going through the previous steps, need arises to specify and agree with personal development plan that can be assessed based on assessment of training needs and personal development.

- Making provisions for the allocation of both extrinsic rewards (e.g. an opportunity to enhance one's skills) that follows the assessment process.
- Promising the results desired in form of employee fulfillment, full utilization of individuals capacity, corporate culture change, and achievement of organizational objectives in conditions where there was harmony between the individual and organizational objectives.
- Recognizing that achievement of management was at heart of general management process.

Performance was a multidimensional construct that very complex, with many differences meaning. It depend on who was evaluating, how were evaluated, and what aspects were evaluated (Sturman, 2001). Jones (2004) states that a company must change to develop its effectiveness. Changes were intended to find or develop a way to use existing resources and capabilities to enhance the ability to create value and improve performance. Performance here was not a performance in narrow sense that confined to Financial profits alone, because if the orientation of company only emphasizes on profit, company will behave myopic (night blindness) and always looked at things only in immediate short-term calculations (Supratikno et al., 2006). Performance was work ability that shown by work result. In English it was called performance, which means performance or achievements. Performance assessment can be done by selecting from a variety of assessment methods that have been used widely. Performance assessment method most widely used was to use financial metrics. This means that management aims to meet the wishes of shareholders only, and do not pay attention to broader performance measures or measures of performance that takes into account the interests of stakeholders.

Performance was one of dependent variables were most often used in organization research. Performance was a Multi-factor concept that can only be confirmed by organization itself that working with various levels of system within When organization performance indicators has standardized, it will more difficult to determine indicators of organizational performance variables, especially on indicators of system performance and the organization's human resources performance (Dewhurst, 2003). Measurement of total quality management on performance according should consider various aspects contained within business process (Dewhurst, 2003). Various studies have been carried out to measure the relationship between total quality management and performance by considering aspects of business processes. Government policy to improve quality of educational institutions was done in various ways, namely by improving quality of academic staff continuously, arrangement of courses, increase in proportion of students in science and engineering, development of a flexible curriculum and controlled, improving quality of research and community service, facilities/infrastructure and support facilities, increased cooperation with local governments, businesses, industry and institutions at home and abroad. In connection with quality improvement efforts, performance has set has a set indicators which include the courses according to needs of national development, improving quality of lecturer, perfect curriculum according to needs of development, quality improvement research, and increase the research results usage for public and businesses. Quality improvement was also done through optimization of learning process and development of educational methodology done by strengthening principle of integrated management.

This includes Academic Accreditation Program (AA) and TQM in learning process. Improving quality of teachers and academic support was done through expanding continuing education opportunities, workshops, and so forth. Quality improvement and research professionals and community service through upgrading and selection. Increasing amount and quality of research, and community service was done through a competitive tiered system, monitoring, seminars, and publications. Efforts were focused on continuous quality improvement programs such as teacher qualification, evaluation and accreditation arrangements. Improving quality of planning and budgeting, in addition to standard improvements such as self-evaluation, also includes the evaluation of learning outcomes, as well as to disseminate the importance of self-evaluation in order to improve quality of performance of educational institutions (Rival and Pure, 2010) In attempt to improve quality improvement, program evaluation carried out has included an evaluation of educational institutions goals. Development of self-evaluation and planning documents at every educational institution will indicate that budget allocation was done through a mechanism that block grant quality become reference. It was not been able to conclude how the achievement of quality of an educational institution or system of quality educational institutions as a whole. This was presumably partly because of practices to improve quality of performance of educational institutions that exist today have not been developed to optimum. Other main reason of non optimal of performance quality improvement was educational institutions did not developed principles of performance quality improvement of other educational institutions, namely the assessment of achievement of quality was not performed. System and specific criteria has not developed to perform the evaluation.

Until today there has been no report pertaining to quality evaluation reports except from National Accreditation Board (BAN) regarding results of accreditation. Although it has been made target and indicators of success, but it was still not adequate to be used in quality evaluation. Performance indicators still needs to be developed that can be used as a guide for any educational institution in conducting a self-evaluation or write an annual report. Furthermore, annual report made by university. Although already demonstrated its commitment to highest quality in all things, but does not elaborate or explaining procedure (practice) that has been taken by university to conduct an evaluation or assessment of quality. Annual report contains only the achievement of target.

Study Program Performance: Performance measurement of study program was performance assessment based on fulfillment of accreditation standard demand. Accreditation standards were benchmarks that must be met by institution of undergraduate study program. An accreditation standard consists of several parameters (value elements) that can be used as a basis to measure and establishing quality and feasibility of undergraduate study program to conduct its programs. Undergraduate study program accreditation documents that can be processed must met the initial requirements (eligibility) that characterized by presence of an operating license for campus from the competent authority. Campus accreditation standard include a commitment to provide excellent service. Education effectiveness consist of seven standards of National Accreditation Board (2008), namely: (1) Vision, Mission, Goals and Objectives, Strategies and Achievement; (2) Officials management, Leadership, Management Systems, and quality assurance; (3) Students and Graduates; (4) human resources; (5) Curriculum, Learning, and Academic Atmosphere; (6) Financing, Facilities and Infrastructure, and Information Systems; (7) Research, Service/Community Service, and Cooperation

III. DISCUSSION

The relationship between TQM practices, Student Satisfaction and Performance Studies Program Management : Total Quality Management (TQM) was a new paradigm to run business in effort to maximize organizational performance through a focus on customer satisfaction, involvement of all employees, and continuous improvement of products quality, services, people, processes and organizational environment (Fandy and Diana, 2001). TQM success implementation in framework of continuous quality improvement will increase company profitability and in turn will ensure company sustainability. Hackman and Wageman (1995) recommend that if TQM was implemented correctly, it can enable the organization to cope with dynamically the changing environment and deliver continuous improvement. TQM put quality responsibilities to all employees, proactive, and use attached surveillance system, damage (if any) was discovered first, so that products meet customer expectations and free from defects. To achieve operating efficiencies, company needs to implement Total Quality Management; TQM has practiced with a positive impact on business performance (Samson and Terziovski, 1999).

TQM can contribute effectively to achieve organizational effectiveness. TQM can minimize the total cost of procurement through a single (sole sourcing, perhaps the question was to minimize the number of suppliers). If only concentrate on few suppliers and provide the necessary training and technology as well as to monitor their performance, variability of supplier's products can be reduced, product quality can be improved, costs incurred by delays and rework can be minimized (Deming 1986). TQM practices could be implemented to produce better performance. Furthermore, Deming (1986) stated that quality improvement could eliminate waste, costs reduction and improvement of financial performance. Procter and Gamble in Blucher et al. (2000) stated that core principles of TQM were (a) focuses on satisfying customer, (b) strive to make continuous improvements, and (c) involve the entire workforce or employees. Opinion above shows that there was harmony between the main principles of TQM to business performance. Continuous improvement on production process will improve quality. Efficiency improvements will have an impact on cost reduction; as well as shorten the process cycle time will ultimately accelerate the delivery of product. Customer focus will dynamite corporate activity to present the best efforts that were likely to satisfy its customers. Efforts to achieve better quality, more cost-efficient, shorter production processes cycles and increasingly satisfied customers was the responsibility of all workers or employees.

Research Model Development: Based on empirical studies, theories and phenomena that exist in Management Studies Program, this study describes the relationship between variables, namely the practice of TQM as exogenous and studies the performance of program as an endogenous variable. Student satisfaction as a mediating variable (intervening variable). Based on description of relationship between these variables, conceptual framework of research can be described as in Figure 2.

Figure 2. Research Framework Concept

Sources:

1. Choi dan Eboch (1998); Dilber *et al.* (2005); Maiga dan Jacobs (2005); Sila (2006); Lakhali *et al.* (2006); Nair (2006); Terziovski (2006); Han *et al.* (2007); Cai (2008); Projogo dan Hong (2008); Kumar *et al.* (2009); Sayeda *et al.* (2010); Khan (2011); Wang *et al.* (2011); Sajjad dan Amjad (2011)
2. Forza dan Filippini (1998); Choi dan Eboch (1998); Sila (2006); Han *et al.* (2007); Mehra dan Ranganathan (2008); Sit *et al.* (2009); Kumar *et al.* (2009)
3. Maiga dan Jacobs (2005); Han *et al.* (2007); Chi dan Gursoy (2009)

IV. CONCLUSIONS AND RECOMMENDATIONS

Conclusion

Based on discussion and research findings, conclusions of this study were follows:

- [1] Higher TQM practices will increase management study program performance.
- [2] Student satisfaction does not mediate relationship between TQM practices on performance.
- [3] Control of process and priority development or precedence was carried in implementation of TQM practices.
- [4] Indicators of learning process needs to become a priority or precedence to improve student satisfaction in management study program.
- [5] On time graduation was most important indicator in measuring performance variables of management courses.
- [6] TQM practice can be implemented in management study program

Suggestions for Future Research : Researchers can further develop a research model by putting variable student satisfaction as an independent variable or the dependent variable, as well as adding other variables such as quality of organizational culture, organizational competitiveness, facility ownership, ownership of resources or develop the performance measurement models such as the courses are: amount of research and dedication, study program spending, roared lectures and laboratories, library services. In addition, scope of study and respondents can be seen more widely not only in course of management but other courses throughout Indonesia.

REFERENCES

- [1] Absah Y. (2007). Pengaruh Kemampuan Pembelajaran Organisasi terhadap Kompetensi, Tingkat Diversifikasi dan Kinerja Perguruan Tinggi Swasta di Sumatera Utara. *Disertasi Universitas Airlangga*, Surabaya
- [2] Ahire, S.L. Waller, M.W. and Golhar, D.Y. 1996. Quality management in TQM versus non-TQM firms: an empirical investigation. *International Journal of Quality & Reliability Management*. Vol. 13 No. ,
- [3] Arumugam. V, Chang. H.W, Ooi. K.B, and Teh. P.L. 2009. Self Assessment of TQM practices: a case analysis. *TQM Journal*. Vol. 21. No.1
- [4] Arza, Fefri Indra, 2008. Faktor-faktor kritis dalam kesuksesan penerapan TQM pada sektor publik: studi empiris pada perguruan tinggi Indonesia. *Akuntabilitas*. Vol 8. No. 1
- [5] Badan Akreditasi Nasional, 2008, *Naskah Akademik Akreditasi Program Studi Sarjana*. Badan Akreditasi Nasional Perguruan Tinggi, Jakarta.
- [6] Badan Pusat Statistik, 2012. Berita Resmi Statistik, Keadaan Ketenagakerjaan Februari 2012. BPS. No. 33/05/Th. XV, 7 Mei 2012
- [7] Bafadal, I, 2006. *Manajemen Peningkatan Mutu, Dari Sentralisasi menuju Desentralisasi*, Jakarta, PT. Bumi Aksara
- [8] BAN-PT.kemdiknas.go.id/hasil-pencarian.php, 2013. Dari ([http:// ban-pt.kemdiknas.go.id/hasil-pencarian.php](http://ban-pt.kemdiknas.go.id/hasil-pencarian.php)) di download tanggal 31 Januari 2013.
- [9] Bayraktar, E., Tatoglu, E., and Zaim, S., 2008. An instrumen for measuring critical factors of TQM in Turkish higher Education. *Total Quality Management*. Vol. 19, No. 6
- [10] Bolton A. 1995. A Rose By Any Ather Name: TQM in higher Education. *Quality Assurance in Education*, 3 (2), 13-18
- [11] Brah S.A. Tee S.S.L and Roa B.M., 2002. Relationship between TQM and performance of Singapore companies. *International Journal of Quality & Reliability Management*. Vol. 19 No. 4,

- [12] Choi T.Y and Eboch K., 1998. TQM Paradox: Relations Among TQM Practices, Plant Performance, and Customer Satisfaction. *Journal of Operations Management*. 17
- [13] Cortes E.C., Moliner J. P., Tari J.J., and Azorin J. F. M., 2008. TQM, Managerial Factors and Performance in Spanish Hotel Industry. *Industrial Management and Data System*. Vol. 108 No. 2
- [14] Demirbag. M, Tatoglu. E, Tekinkus. M, and Zaim. S, 2006. An Analysis of relationship between TQM implementation and organization performance. *Journal of Manufacturing Technology Management*. Vol. 17. No. 6
- [15] Departemen Pendidikan Nasional, 2003. *Mewujudkan Perguruan Tinggi Berkualitas*, Jakarta. Departemen Pendidikan Nasional. Dari http://www.dikti.go.id/Archive2007/KPPTJP_2003_2010.pdf
- [16] Diknas, 2005. *Peraturan Pemerintah Republik Indonesia Nomor 19 Tahun 2005 Tentang Standar Nasional Pendidikan*. Jakarta
- [17] Diknas, 2008. *Sistem Penjaminan Mutu Perguruan Tinggi*, Jakarta
- [18] Dilber. M., Bayyurt. N., Zaim. S., and 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*. No. 4
- [19] Emulti D., Kathawala Y., and Manippallil M., 1996. were total quality management programmes in higher education worth the effort? *International Journal of Quality & Reliability Management*, Vol. 13 No. 6
- [20] Forza, Cipriano and Filippini, Roberto. 1998. TQM impact on quality conformance and customer satisfaction: A causal model. *Int. J. Production Economics* Vol. 55, pp. 1-20
- [21] Gaspersz, Vincent. 2011. *Total Quality Management*. Vinchristo Publication. Bogor
- [22] Ghafur, A. Hanief Saha, 2008. *Manajemen Penjaminan Mutu Perguruan Tinggi Di Indonesia: Suatu Analisis Kebijakan*. Bumi Aksara, Ed 1, Jakarta.
- [23] Ghozali, Imam. 2008. *Generalized Structure Component Analysis (GSCA)*. Badan Penerbit Universitas Diponegoro. Semarang
- [24] Gibson, J.L., Ivanchevich, J.M., dan Donally, J.H. 1997. *Organisasi: perilaku, Struktur, Proses*, Edisi 8. Terjemahan Nunuk Adiarni. Binarupa Aksara. Jakarta.
- [25] Goetsch, D.L. dan Davis, S. 1994. *Introduction to Total Quality: Quality Productivity, Competitiveness*. Prentice Hall. Englewood Cliffs.
- [26] Greenleaf, R.K. 1999. *Reflection on Leadership (Renungan tentang Kepemimpinan)*. Batam: Interaksara.
- [27] Hamid, Edy Suandi. 2011. Kualitas PTS tidak merata. Dari <http://www.pikiran-rakyat.com/node/151521>
- [28] Han. S.B, Chen. S.K, Ebrahimpour. M, 2007. Impact of ISO 9000 on TQM and Business Performance. *Journal of Business and Economic Studies*. Vol. 13, No. 2
- [29] Hanik, U. 2011. *Impelentasi TQM dalam peningkatan kualitas pendidikan*. RaSAIL Media Group. Semarang
- [30] Hasan, M. and Kerr, R.M. 2003. Relationship between Total Quality Management Practices and Organizational Performance in Service Organizations. *TQM Magazine*. Vol. 15 No 4
- [31] Heller, R. 2000. *Business Masterminds Peter Drucker*. Alih Bahasa Puji A.L. Jakarta: Gelora Aksara Pratama.
- [32] Hendricks, Kevin B. and Singhal, Vinod R. 2001. Firm characteristics, total quality management, and financial performance. *Journal of Operations Management* 19
- [33] Hilton, Perry Roy and Brownlow, Charlotte, SPSS Explained, (East Sussex : Routledge, 2004) p.364.
- [34] Joiner, Therese A. 2007. Total quality management and Performance the role of organization support and co-worker support. *International Journal of Quality & Reliability Management*. Vol. 24 No. 6,
- [35] Kasbolah, Kasiani. 2010. Pentingnya Mutu Proses Pendidikan. Dari <http://www.tempo.co/read/kolom/2010/08/12/224/Pentingnya-Mutu-Proses-Pendidikan>. Kamis, 12 Agustus 2010 | 09:30 WIB
- [36] Kaynak H. 2003. relationship between total quality management practices and their effects on firm performance. *Journal of Operations Management*. 21
- [37] Khan. Muhammad Asif. 2011. Total Quality Management and Organizational Performance Moderating Role of Managerial Competencies. *International Journal of Academic Research*. Vol 3 No. 5
- [38] Khoiri, Muhammad. (2010). Upaya meningkatkan keefektifan organisasi dalam sistem penjaminan mutu perguruan tinggi di Indonesia. Prosiding Seminar Nasioanal VI SDM Teknologi Nuklir Yogyakarta. ISSN 1978-0176
- [39] Krajewski L.J., Ritzman L.P. and Malhotra M.K, 2010. *Operations Management: processes and supply chain global edition*. Ninth Edition. Pearson
- [40] Kreitner, R and Kinicki, A. 1997. *Organization Behaviour*. Terjemahan Erly Suandy 2005. Salemba Empat. Jakarta
- [41] Kopertis Wilayah V, 2011. Daftar Perguruan Swasta. Dari <http://kopertis5.org/?= listpts>
- [42] Kumar V., Choise F., Grosbois, D. And Kumar U. 2009. Impact of TQM on company's performance. *International Journal of Quality & Reliability Management*. Vol. 26 No. 1,
- [43] Lakhali, Lassa'ad., Pasin, Federico., and Limam M., 2006. Quality management practices and their impact on performance. *International Journal of Quality & Reliability Management*. Vol. 23 No. 6,
- [44] Lembaga dalam Pelaksanaan Penjaminan Mutu pada Universitas Negeri di Jawa Timur. *Disertasi* Universitas Negeri Malang
- [45] Malik. S.A, Iqbal. M.Z, Shaukat. R, and Yong. J., 2010. TQM Practices and Organizational Performance: Evidence from Pakistani SMEs. *International Journal of Engineering and Technology IJET IJENS*. Vol 10, No. 04
- [46] Marhum, M. 2013. *Prospek Pendidikan Tinggi Di Indonesia.*, Politeknik negeri Lampung.
- [47] Marzo-Navarro M., Pedraja-Iglesias A., and Rivera-Torres M.P., 2005. Measuring customer satisfaction in summer courses. *Quality Assurance in Education*. Vol 13. No. 1
- [48] Mehra, Satish and Ranganathan. Sampath 2008. Implementing total quality management with a focus on enhancing customer satisfaction. *International Journal of Quality & Reliability Management*. Vol. 25 No. 9,
- [49] Mergen E., Grant D. And Widrick S. (2000). Quality Management Applied To Higher Education. *Total Quality Management*. Vol. 11 pp. 345-52
- [50] Mizikaci, Fatma. (1999). A Theory Based Program Evaluation Model for Total Quality Management in Higher Education. Dari http://www.evaluationcanada.ca/distribution/20021010_mizikaci_fatma.pdf
- [51] Moeljono. D. 2009. *More About Beyond Leadership. Dua Belas Konsep Kepemimpinan*. Jakarta: PT Elex Media Komputindo.

- [52] Munawaroh, Munjiati. 2000. Analisis Pengaruh Kualitas Jasa Terhadap Kepuasan pada Industri Pendidikan di Yogyakarta. *Jurnal Siasat Bisnis*. No. 5. Vol. 2
- [53] Nirmalawati, 2009. Hubungan Antara Kapabilitas Kepemimpinan, Kompetensi Dosen, Komitmen Dosen, dan Akuntabilitas Lembaga dengan Kinerja
- [54] Ooi K. B., Lin B., Tan., and Chong A. Y. L., 2011. were TQM Practices Supporting Customer Satisfaction and Service Quality? *Journal of Services Marketing*. 25/6
- [55] Owlia M.S., and Aspinwall E.M., (1997) TQM in higher Education a review. *International Journal of Quality & Reliability Management*, Vol. 14 No. 5.
- [56] Patel A. 1994. Quality Assurance (BS5750) in Social Service Department. *International Journal of Health Care Quality Assurance*. 7 (2) 26-32
- [57] Prajogo. D.I, and Sohal. A.S., 2003. relationship between TQM practices, quality performance, and innovation performance. *International Journal of Quality and Reliability Management*. Vol 20. Iss. 8
- [58] Primiani C.N. dan Ariani D.W., 2005. Total Quality Management dan Service Quality dalam Organisasi Pendidikan Tinggi. *Cakrawala Pendidikan*, Th XXIV, 2
- [59] Pusat Statistik Pendidikan. 2009. *GAMBARAN UMUM PERGURUAN TINGGI TIAP PROVINSI*. Pusat Statistik Pendidikan. Pendidikan Departemen Pendidikan Nasional. Jakarta
- [60] Radolvisky, Z.D., Gotcher J.W., and Slattsveen S., 1996. Implementing Total Quality Management: Statistical Analysis of survey result. *International Journal of Quality and Reliability Management*, 13 (1).
- [61] Ramlawati, 2011. Implikasi Praktek *Total Quality Management (TQM)* Terhadap Daya saing, Kepuasan Konsumen, Dan Kinerja Bisnis Pada Perusahaan Manufaktur di Kota Makasar. *Disertasi Universitas Brawijaya. Malang*.
- [62] Rivai, H. Veithzal dan Murni, Sylviana. 2010. *Education Management: Analisis teori dan Praktek*. Rajawali Pers, Ed 1, Jakarta.
- [63] Robbins, S.P. 2006. *Organizational Behaviour, Tenth Edition*. Terjemahan oleh Benyamin Molan. PT. Indeks. indeks@cbn.net.id
- [64] Sajjad . F, and Amjad S. 2011. Assessment of Total Quality Management Practices and Organizational Development. (The Case of Telecom Services Sector of Pakistan). *Mediterranean Journal of Social Sciences*. Vol 2. No.2
- [65] Sakhivel P.B., Rajendran G., and Raju R. 2005. TQM Implementation and Students' Satisfaction of Academic Performance. *TQM Magazine*. Vol. 17 No. 6
- [66] Sallis, Edward. 2010. *Total Quality Management in Education*, Terjemahan Ahmad Ali Riyadi dan Fahrurrozi, IRCiSoD, Cet IX, tahun 2010 Jogjakarta.
- [67] Samsom. Danny, Terziovski. Mile. 1999. Relationship between Total Quality Management Practices and Operational Performance. *Journal of Operations Management*. No. 17
- [68] Santoso I. Tj., 2011. Pengaruh Total Quality Management dan ISO 9001:2000 Terhadap Kinerja Perusahaan Jasa Konstruksi Di Jawa Timur. Disertasi Universitas Brawijaya. Malang.
- [69] Sayeda. B., Rajendran. C., and Lokachari. P.S., 2010. An Empirical study of total quality management in engineering educational institutions of India. Perspective of management. *Benchmarking an International Journal*. Vol 17. No. 5
- [70] Sila, Ismail. 2007. Examining effects of contextual factors on TQM and performance through the lens of organizational theories: An empirical study. *Journal of Operations Management* 25
- [71] Singgih, Moses L., 2008. Penilaian kinerja suatu jurusan dengan kriteria Malcolm Baldrige National Quality Award dan penentuan ranking menggunakan Analytic Network Process.
- [72] Singgih, Moses L dan Rahmayanti (2008). Faktor-faktor yang mempengaruhi kualitas pendidikan pada perguruan tinggi. *Prosiding Seminar Nasional Teknoin Bidang Teknik Industri*
- [73] Sit. W. Y., Ooi K. B., Lin B., and Chong A. Y. L. 2009. TQM and Customer Satisfaction in Malaysia's Service Sector. *Industrial Management and Data System*. Vol 109. No. 7
- [74] Sluti, D.G. 1992. Linking process quality with performance with empirical study of New Zealand manufacturing plants, *PhD dissertation*. University of Auckland, New Zealand
- [75] Soedijarto, 2008. Perguruan Tinggi Swasta Sepi Karena Kualitas. Dari <http://edukasi.kompas.com/read/2008/08/06/00431857/PTS.Sepi.karena.Kualitas>
- [76] Soemantri, Gumilar R. Tanpa tahun. Tata Kelola Mutu Total Pada Pendidikan Tinggi. Dari <http://staff.ui.ac.id/internal/131881133/publikasi/Artikel-TataKelolaMutuTotal.pdf>
- [77] Soetopo, H. 2005. *Keefektifan Organisasi Perguruan Tinggi Dalam Penjaminan Mutu Pendidikan*. Materi Pidato Pengukuhan Guru Besar. Malang: Universitas Negeri Malang
- [78] Sukrisno, Heni. 2008. Hubungan Antara Responsibilitas Manajemen, Akuntabilitas Mutu Pelayanan, Budaya Mutu, Pembelajaran Organisasi, Kinerja Tim, dengan Keefektifan Sistem Penjaminan Mutu pada Universitas Swasta di Surabaya. *Disertasi Universitas Negeri Malang*.
- [79] Sumardjoko, Bambang. 2010a, Kontribusi Kepemimpinan dan Budaya Organisasi Melalui Kompetensi Terhadap Peran Dosen Dalam Penjaminan Mutu di PTS Se-Karesidenan Surakarta. *Jurnal Varia Pendidikan*, Vol. 22, No 1.
- [80] _____. 2010b, Faktor-Faktor determinan Peran Dosen Dalam Penjaminan Mutu Perguruan Tinggi. *Jurnal Cakrawala Pendidikan*, Th XXIX, No 3.
- [81] Talib. F., Rahman. Z., and Qureshi. M.N., 2010. relationship between total quality management and quality performance in services industry: a theoretical model. *International Journal of Business Management and Social Sciences*. Vol. 1. No.1
- [82] Tjiptono, F dan Diana, A., 2001. *Total Quality Management*. Andi offset, Yogyakarta.
- [83] Ugboro I.O and Obeng K. (2000). Top management leadership, employee empowerment, job satisfaction, and customer satisfaction in TQM organization: an empirical study. *Journal of Quality Management*, 5 (2000)
- [84] Usman, H. 2006. *Manajemen Teori, Praktek, Riset Pendidikan*. Bumi Aksara, Jakarta
- [85] Valmohammadi. C., 2011. Impact of TQM implementation on organizational performance of Iranian manufacturing SMEs. *TQM Journal*. Vol 23. No.5
- [86] Venkatraman S., 2007. A framework for implementating TQM in higher education program. *Quality Assurance in Education*. Vol 15. No. 1.

- [87] Wahab, Abdul Aziz, 2011. Sistem Penjaminan Mutu Akademik Perguruan Tinggi: Kasus Universitas Pendidikan Indonesia. Makalah disampaikan pada kegiatan penyusunan dokumen kebijakan mutu Institut Pemerintahan Dalam Negeri
- [88] Wang. C.H., Chen. K.Y and Chen. S.C., 2011. Total Quality Management, Market Orientation and Hotel Performance: the moderating effects of external environmental factors. *International Journal of Hospitality Management*. No.31
- [89] Wignyosukarto, Budi Santoso. 2010a. Lagi, Empat PTS di Yogyakarta gulung Tikar. Dari <http://www.republika.co.id/berita/pendidikan/berita/10/04/18/111704-lagi-empat-pts-di-yogyakarta-gulung-tikar>
- [90] _____. 2010b. Perguruan Tinggi Swasta: 45 PTS DIY Kekurangan mahasiswa. Dari http://edukasi.kompas.com/read /2010/04/22/0931067/Waduh_45.PTS.DIY.Kekurangan.Mahasiswa.
- [91] Yasin, M.M., Kunt, Jafar A.M. and Zimmerer, T.W., 2004. TQM practices in service organizations: an exploratory study in to implementation, outcome and effectiveness. *Managing Service Quality*. Volume 14 · Number 5 · 2004
- [92] Yukl, G. 2009. *Kepemimpinan dalam Organisasi*. Edisi 5. Alih Bahasa: Budi Suprianto. Jakarta: Indeks.
- [93] Zakuan. N.M, Yusof. S.M, Laosirihongthong. T, and Shahrour. A.M., 2010. Proposed relationship of TQM and organizational performance using structural equation modelling. *Total Quality Management*. Vol 21. No. 2