

REFERENCE

- Adam, D.A., and R. Jacobsen. (1994). The financial information content of perceived quality, *Journal of Marketing Research*, May; pp. 191-201.
- Adler, P. (1988). Managing flexible automation, *California Management Review*, Vol.30 (3); pp. 34-56.
- Ahire, S.L., and K.C. O'Shaughnessy. (1998). The role of top management commitment in quality management: An empirical analysis of the auto parts industry. *International Journal of Quality Science*, Vol 3 (1); pp. 5-37.
- Ahire, S.L., D.Y. Golhar, and M.A. Waller. (1996a). Development and validation of TQM implementation constructs, *Decision Sciences*, Vol. 27 (1); pp. 23-56.
- Ahire, S.L., M.A. Waller, and D.Y. Golhar. (1996b). Quality management in TQM versus non-TQM firms: An empirical investigation, *International Journal of Quality & Reliability Management*, Vol. 13 (8); pp. 8-27.
- Ahire, S.L. and T. Ravichandran. (2001). Development and validation of TQM implementation constructs. *Decision sciences*, Vol. 27 (1); pp. 23-56.
- Ahmad, S., and R. Schroeder. (2002). The importance of recruitment and selection process for sustainability of total quality management, *International Journal of Quality and Reliability Management*, Vol. 19 (5); pp. 540-550.
- Allen, B., and D. Kutnick. (2002). *Building operational excellence practices: IT people and process best practices*. Hillsboro, OR: Intel Press Publisher.
- Alwin, D.F., and R. M. Hauser. (1975). The decomposition of effects in path analysis. *American Sociological Review*. Vol. 40 (February); pp. 37-47.
- Amberg, M., F. Fischl, and M. Wiener. (2005). *Background of critical success factor research*, Working Paper no. 2 Friedrich-Alexander-Universitat Erlangen-Numberg; pp. 1-10.
- American Institute of Certified Public Accountants. (1994). *Improving business reporting—a customer focus*, New York: AICPA.
- American Petroleum Institute (API). (2003). *Quality management system for the oil and natural gas industry*, USA: API.
- Amoako-Gyampah, K. and M. Acquah. (2008). Manufacturing strategy, competitive strategy and firm performance: An empirical study in a developing economy environment. *International Journal of Production Economics*, Vol.111; pp. 575-592.
- Amsden, R.T., T.W. Ferratt, D.M. Amsden. (1996). TQM: Core paradigm changes, *Business Horizons*, Vol. 39 (6); pp. 6-14.
- Anand, K.N. (2003). *High quality at economical cost: Concepts, approaches, techniques in design and manufacture*, New Delhi: Response Books.
- Anderson, E.C. C. Fornell, and D. Lehmann. (1994). Customer satisfaction, market-share, and profitability: Findings from Sweden, *Journal of Marketing*, Vol. 58 (July); pp. 53-66.
- Anderson, J. C. and D. W. Gerbing. (1988). Structural equation modeling in practice: A review and recommended two-step approach. *Psychological Bulletin*, Vol.103 (3); pp. 411-423.
- Antill, N., Arnott, R. (2002). *Oil company crisis: Managing structure, profitability, and growth*, Oxford: Institute for Energy Studies.
- Antony, J., Leung, K., and G. Knowles. (2002). Critical success factors of TQM implementation in Hong Kong industries, *International Journal of Quality & Reliability Management*, Vol. 19 (5); pp. 551-566.
- Armstrong, J.S. (1979). Advocacy and objectivity in science, *Management Science Journal*, Vol. 25 (5) (May); pp. 423-428.

- Ashmore, G.M. (1992). Better information means better quality, *Journal of Business Strategy*, Vol. 13 (1); pp. 57-60.
- Bailey, K.D. (1992). *Sociology and the new systems theory*, New York: State University of New York Press.
- Banker, R. D., G. Potter, & D. Srinivasan. (2000). An empirical investigation of an incentive plan that includes nonfinancial performance measures. *The Accounting Review*. 75 (1); pp. 65-92.
- Barney, J.B. (1991). Firm resources and sustained competitive advantage, *Journal of Management*, Vol.17; pp. 99-120.
- Barney, J.B. (2007). *Gaining and sustaining competitive advantage*, (3rd Ed.), Upper Saddle River, New Jersey: Pearson Education, Ltd.
- Baron, R.M. and D.A. Kenny. (1986). the moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations, *Journal of Personality and Social Psychology*, Vol. 51 (6); pp. 1173-1182.
- Barrow, L.W. (1993). Does total quality management equal organizational learning? *Quality Progress*, July; pp. 39-43.
- Basu, R, and N. Wright. (1996). *Measuring performance against world-class standards*. IIE Solution, December; pp. 32-35.
- Benson, G.P., J.V. Saraph, and R.G. Schroeder. (1991). The effects of organizational context on quality management: An empirical investigation, *Management Science*, Vol. 37 (99); pp. 1107-1124.
- Bentler, P.M. and C.P. Chou. (1987). Practical issue in structural modeling. *Sociological Methods & research*, Vol. 16; pp.78-117.
- Bergquist, T.M. and K.D. Ramsing. (1999). Measuring performance after meeting award criteria, *Quality Progress*, Vol. 32 (9); pp. 66-72.
- Beyer, J., D. Ashmos, and R. Osborn. (1997). Constrants in enacting TQM: Mechanistic vs organic ideology and implementation. *Journal of Quality Manegement*, Vol. 2 (1); pp.3-39.
- Bititci, U.S., A.S.Carrie, and L. McDevitt. (1997). Integrated performance measurement systems: a development guide, *International Journal of Operations & Production Management*, Vol. 17 (5); pp. 522-534.
- Black, S.A. and L.J. Porter. (1996). Identification of the critical factors of TQM, *Decision Sciences*, Vol. 27 (1); pp. 1-21.
- Bohan, G. (1998). Whatever happened to TQM? Or how a good strategy got a bad reputation, *National Productivity Review*, Vol. 17; pp. 13-16.
- Bollen, K.A. (1989). *Structural Equations with Latent Variables*. New York: Wiley.
- Bolwijn, P.T. and T. Kumpe. (1990). Manufacturing in the 1990s: Productivity, flexibility, and innovation. *Long Range Planning*. Vol. 23 (4); pp. 44-57.
- Bou, J.C., and I. Beltran. (2005). Total Quality Management, high-commitment human resource strategy and firm performance: An empirical study, *Total Quality Management*, Vol. 16 (1); pp. 71-86.
- Bou-Llugar, J.C., A.B. Escrig-Tena, V. Roca-Puig, and I. Beltran-Martin,. (2009). An empirical assessment of the EFQM excellence model: Evaluation as a TQM framework relative to the MBNQA model, *Journal of Operations Management*, Vol. 27; pp. 1-22.
- Bounds, G., I. Yorks, M. Adams, and G. Ranney. (1994), *Beyond total quality management; Towards emerging paradigm*, New York, NY: McGraw-Hill.
- Bourne, M., J. Mills, M. Wilcox, A. Neely, and K. Platts,. (2000). Designing, implementing and updating performance measurement systems, *International Journal of Operations & Production Management*, Vol. 20 (7); pp. 754-771.

- Brah, S.A., S.S.L. Tee, and B.M. Rao. (2002). Relationship between TQM and performance of Singapore companies. *International Journal of Quality and Reliability Management*, Vol.19 (4); pp. 356-379.
- Brislin R. W. (1986). The wording and translation of research instruments. In W.J. Looner and J.W. Berry (Eds). *Field Methods in Cross-Cultural Research*. Beverly Hills, CA: Sage Publications.
- Broedling, L.A. (1990). "Foreword", in Varian T. (Ed.). *Beyond TQM Mystique: Real-world perspectives on Total Quality Management*, Washington, DC: American Defense Preparedness Association with Organizational Dynamics.
- Brown, M., D. Hitchcock, and M. Willard. (1994). *Why TQM falls and what to do about it*, Burr Ridge, IL: Irwin.
- Bryman, A. and E. Bell. (2003). *Business Research Methods*. Oxford University Press.
- Bunney, H.S., and B.G. Dale. (1997). Case studies: The implementation of quality management tools and techniques: A study, *The TQM Magazine*, Vol. 9; pp. 183-189.
- Burdett, I.O. (1994). TQM and reengineering the battle for the organization of tomorrow, *The TQM Magazine*, Vol. 6 (2); pp. 7-13.
- Burns, T, and G.M. Stalker. (1961). *The management of innovation*, London: Tavastock Publication.
- ByeongGone, P. (1997). *Total quality management (TQM) operation in public organizations: empirical assessment of critical success factors*. Ph.D. thesis, University of Nebraska.
- Byrne, B. M. (2001). *Structural Equation Modelling with AMOS. Basic concepts, Applications, and Programming*, New Jersey: Lawrence Erlbaum Associates.
- Cahn, S.M. (2005). *Exploring philosophy. An Introductory anthology*. Oxford University Press. New York. Oxford.
- Carpenter, M.A. and Wm.G. Sanders. (2007). *Strategic management: A dynamic perspective—concepts and cases*, Upper Saddle River, New Jersey: Pearson Education, Inc.
- Chang, H.H. (2005). The influence of continuous improvement and performance factors in total quality organizations, *Total Quality Management and Business Excellence*, Vol. 16 (3); pp. 413-437.
- Chang, H.H. (2006). Development of performance measurement systems in quality management organizations, *The Service Industries Journal*, Vol. 26 (7); pp. 765-786.
- Charkkham, J. (1994). *Keeping good company: A study of corporate governance in five countries*, Oxford: Clarendon Press.
- Cherryholmes, C.C. (1992). Notes on pragmatism and scientific realism. *Educational Researcher*, Vol. 21, pp.13-17.
- Chevron Indonesia. (2007). *Indonesia fact sheet: Highlights of operations*, San Ramon, CA: Chevron Corporation.
- ChevronTexaco (2003). *Operational excellence practices: Framework and process development guidance*, Jakarta: ChevronTexaco.
- Chiles, T.H., T.Y. Choi. (2000) Theorizing TQM: An Austrian and evolutionary economics interpretation. *Journal of Management Studies* 37 (2), pp.185-212.
- Choi, D. and L. Valikangas. (2001). Six Sigma and TQM cannot create sustainable value unless coupled with a more innovative strategy, *Strategy and Business*, Vol. 23; pp. 15-16.
- Choi, T.Y. (1995) Conceptualizing continuous improvement: implication for organizational change, *Omega*, Vol.23, pp.607-624.

- Choi, T.Y. and K. Eboch. (1998). The TQM paradox: relations among TQM practices, plant performance, and customer satisfaction, *Journal of Operations Management*, Vol. 17; pp. 59-75.
- Chong, V.K. and M.J. Rundus. (2004). Total quality management, market competition and organizational performance, *British Accounting Review*, Vol. 36; pp. 155-172.
- Chorn, N.H. (1991). Total quality management: panacea or pitfall? *International Journal of Physical Distribution & Logistics Management*, Vol. 21 (8); pp. 315-332.
- Chowdury, M. H. Paul, and A. Das. (2007). The Impact of Top Management Commitment on Total Quality Management Practice: An Explanatory Study in the Thai Garment Industry, *Global Journal of Flexible Systems Management* 2007, Vol. 8 (1&2); pp. 17-29.
- Chu-Hua, K., C.N. Madu, and C. Lin. (2001). The relationship between supply-chain quality management practices and organizational performance, *International Journal of Quality & Reliability Management*, Vol. 18 (8); pp. 864-872.
- Churchill, Jr. G.A. (1979). A paradigm for developing better measures of marketing constructs. *Journal of Marketing Research*, Vol. 16; pp. 64-73.
- Churchill, Jr. G.A., Ford, N.M., S.W. Hartley, and O.C. Walker, Jr. (1985). The determinants of salesperson performance: a meta-analysis, *Journal of Marketing Research*, Vol. XXII (May); pp. 103-118.
- Clark, J.R., N.P. Matheny, G.Cross, and V. Wake. (1997). A model of urban forest sustainability, *Journal of Arboriculture*, Vol.23 (1); pp. 17-30.
- Clarke, T. and S. Clegg. (1998). *changing paradigms: The transformation of management knowledge for the 21st century*. London: Harper Collins.
- Claver, E. J.J. Tari, and J.F. Molina. (2003). Critical factors and results of quality management: An empirical study, *Total Quality Management and Business Excellence*, Vol. 14 (1); pp. 91-118.
- Coakes, S. J., L. Steed, and P. Dzidic. (2003) *SPSS version 13.0 for windows: Analysis without anguish*, Milton, Qld: John Wiley & Sons Australia Ltd.
- Coakes, S.J., L. Steed, and P. Dzidic. (2009). *SPSS version 16.0 for windows: Analysis without anguish*, Milton, Qld: John Wiley & Sons Australia Ltd.
- Cobbold, I. and G. Lawrie. (2002). *The development of the Balanced Scorecard as a strategic management tool*, Maidenhead, Berkshire: 2GC Limited.
- Cohen, S. and R. Brand. (1993). *Total quality management in government: A practical guide for the real world*, San Francisco: Jossey-Bass.
- Cokins, G. (2004). *Performance Management: Finding the Missing Pieces (To Close the Intelligence Gap)*, Hoboken, New Jersey: Jon Wiley and Sons, Inc.
- Cole, R. (1990). The US quality improvement in the auto industry: close but no cigar. *California Management Review*, Vol. 12 (.2); pp.110-23.
- Collard, R. (1989). *Total quality success through people*, London: Institute of Personnel Management.
- Condrey, S.E. (1994). Qualitative vs. quantitative performance. *Review of Public Personnel Administration*, summer; pp. 45-59.
- Cook, L.S. and R. Verma. (2002). Exploring the linkages between quality systems, service quality, and performance excellence: Service providers' perspectives, *Quality Management Journal*, Vol. 9 (2); pp. 44-56.
- Cooper, D. R. and P.S. Schindler. (2003). *Business Research Methods*, (8th Ed.), New York, NY: The McGraw Hill Company, Inc.
- Corbett, C., and I. Van Wassenhove. (1993). Trade-offs? What trade-offs? Competence and competitiveness in manufacturing strategy, *California Management Review*, Vol. 35 (4); pp. 107-122.

- Costanza, R and B. Pattern. (1995). Defining and predirecting sustainability. *Ecological Economics*, Vol. 15; pp. 193-196.
- Creswell, W. (2003). *Research design: Qualitative, quantitative, and mixed methods approach*. (2nd Ed.), Thousand Oaks, California: Sage Publications, Inc.
- Crosby, P.B. (1979). *Quality is Free*. Milwaukee, WI: Quality Press.
- Cua, K.O., K.E. McKone, and R.G. Schroeder. (2001). Relationships between implementation of TQM, JIT, and TPM and manufacturing performance. *Journal of Operations Management*, Vol. 19(6); pp. 675-694.
- Cullen, J. (1991). Conditions for Success, *The Total Quality Management Magazine*, Vol. 3 (3); pp. 153-156.
- Curren, P. J., S. G. West, and J. F. Finch. (1996). The robustness of test statistics to nonnormality and specification error in confirmatory factor analysis. *Psychological Methods*, Vol. (1); pp. 16-29.
- Curkovic, S., S. Melnyk, R. Calantone, and R. Handfield. (2000). Validating the Malcolm Baldrige National Quality Award framework through structural equation modeling, *International Journal of Production Research*, Vol. 38 (4); pp. 765-791.
- Dale, B.G. (1994). *Quality management system*, In: B.G.Dale (Ed.) *Managing Quality*, 2nd Ed (Hemel Hempstead, Prentice Hall), pp. 333-359.
- Daniel, S., and W. Reitsperger. (1991). Linking quality strategy with management control systems: Empirical evidence from Japanese industry, *Accounting, Organizations and Society*, Vol. 16 (7); pp. 601-618.
- Dave, M. and K. L. Buschmann. (1998). Running a world-class operation. *ProQuest Computing*, Vol. 21 (12); pp. 34-36.
- Davila, T., M. K. Epstein, and R. Shelton. (2006). *Making Innovation Work*. Upper Saddle River, New Jersey: Pearson Publication, Inc.
- Dayton, N.A. (2001). Total quality management critical success factors, a comparison the UK versus the USA, *Total Quality Management*, Vol. 12 (3); pp. 293-298.
- De Vaus, D. (2002). *Surveys in social research* (5th Ed.). London: Routledge.
- Dean J.W., D.E. Evans. (1994). Management theory and total quality: Improving research and practice through theory development. *Academy of Management Review*, Vol.19 (3); pp392-418.
- Dean, J.W. and Bowen, D.E. (1994). Management theory and total quality: Improving research and practice through theory development. *Academy of Management Review*, Vol. 19 (3); pp. 392-418.
- DeFillippi, R. and S. Ornstein. (2003). *Psychological perspectives underlying theories of organizational learning*, *Handbook of Organizational Learning and Knowledge Management*, Mark Easterby-Smith and Majorie A. Lyles (Eds.), Oxford: Blackwell Publishing Ltd.
- Dehning, B., V.J. Richardson, and R.W. Zmud. (2004). *The financial performance effects of IT-based supply chain management systems in manufacturing firms*, working paper, Argyros School of Business and Economics, Chapman University, Orange, CA.
- Deloitte Touche Tohmatsu International. (1994). *Performance Measurement*, Working paper.
- Deming, W.E. (1982). *Quality, productivity, and competitive position*. Cambridge: Massachusetts Institute of Technology, Centre for Advanced Engineering Study.
- Deming, W.E. (1986). *Out of the crisis*. Cambridge: Massachusetts Institute of Technology, Centre for Advanced Engineering Study.
- Demirbag, M., E. Tatoglu, M. Tekinkus, and S. Zaim. (2006). An analysis of the relationship between TQM implementation and organizational performance:

- Evidence from Turkish SMEs, *Journal of Manufacturing Technology Management*, Vol. 17 (6); pp. 829-847.
- Dess, G. (1987). Consensus on strategy formulation and organizational performance: Competitors in a fragmented industry. *Strategic Management Journal*, 8(3); pp. 259-277.
- DeVellis, R. F. (1991). *Scale Development: Theory and Applications*. Newbury Park, California: Sage Publications.
- Diamantopoulos, K. and I.D. Vrontos. (2010). A student-t full factor multivariate GARCH model. *Computational Economics*, Vol. 35 (1); pp. 63-83.
- Domingo, R. (1996). *Quality means survival*. Singapore: Prentice-Hall.
- Dotchin, J.A., and J.S. Oakland. (1992). Theories and concepts in total quality management, *Total Quality Management*, Vol. 3 (2); pp. 133-145.
- Douglas, T.J., and W.Q. Judge, Jr. (2001). Total quality management implementation and competitive advantage: The role of structural control and exploration, *Academy of Management Journal*, Vol. 44 (1); pp. 158-169.
- Dow, D., D. Swanson, and S. Ford. (1999). Exploring the myth: Do all quality management practices contribute to superior quality performance, *Production and Operations Management*, Vol. 8 (1); pp. 1-27.
- Dunk, A.S. (2005). Financial and non financial performance: The influence of quality of information system information, corporate environmental integration, and product quality. *Advances in Management Accounting*, Vol. 14; pp. 91-114.
- Dutka, A. (1995). *AMA handbook for customer satisfaction, a complete guide to research, planning, & implementation*. Lincolnwood, IL, USA: NTC.
- Easterby-Smith, M. and M.A. Lyles. (2003). *Introduction: Watersheds of Organizational Learning and Knowledge management, Handbook of Organizational Learning and Knowledge Management*, Mark Easterby-Smith and majorie A. Lyles (Eds.), Oxford: Blackwell Publishing Ltd.
- Easton, G.S. and S.I. Jarrel. (1998). The effects of total quality management on corporate performance: An empirical investigation, *Journal of Business*, Vol. 71(2); pp. 253-307.
- Edvinsson, I., and M.S. Malone. (1997). *Intellectual capital: Realizing your company's true value by finding its hidden brainpower*, New York: HarperBusiness.
- EFQM (1999). *The EFQM excellence model*, Brussels: European Foundation for Quality Management (EFQM).
- Elkjaer, B. (2003). *Social learning theory; Learning as participation in social processes, Handbook of Organizational Learning and Knowledge Management*, Mark Easterby-Smith and majorie A. Lyles (Eds.), Oxford: Blackwell Publishing Ltd.
- Elmuti, D. and Y. Kathawala. (1994). A preliminary analysis of Deming's quality improvement program: some insights, *Production & Inventory Management Journal*, Vol. 35; pp. 52-57.
- Eriksson, H. and J. Hansson. (2003). The impact of TQM on financial performance, *Measuring Business Excellence*, Vol. 7 (1); pp. 36-50.
- Eskildson, L. (1994). Improving the odds of TQM's success, *Quality Progress*, Vol. 27 (4); pp. 61-63.
- Ettlie, J.E. (1983). Organization policy and innovation among suppliers to the food processing sector, *Academy of Management Journal*, Vol. 26 (1); pp. 27-44.
- Ettlie, J.E., W. Bridges, and R. O'Keefe. (1984). Organization strategy and structural differences for radical versus incremental innovation, *Management Science*, Vol. 30 (4); pp. 682-695.
- Evan, W.M., and R.E. Freeman. (1988). A stakeholder theory of the modern corporation: Kantian capitalism, *Ethical Theory and Business*, Prentice Hall, Vol. 97; pp. 101-105.

- Evans, J.R., and W.M. Lindsay. (1995). *The management and control of quality*, (2nd Ed.), St. Paul, Minneapolis: West Publishing Company.
- Evans, J.R., and W.M. Lindsay. (1996). *The management and control of quality*, (3rd Ed.), St. Paul, Minneapolis: West Publishing Company.
- Feng, J., D.I. Parjogo, K.C. Tan, and A.S. Sohal. (2006). The impact of TQM practices on performance: A comparative study between Australian and Singaporean organizations, *European Journal of Innovation Management*, Vol.9 (3); pp. 269-278.
- Fine, C.H. and Hax, A.C. (1985). Manufacturing strategy: a methodology and an illustration, *Interfaces*, Vol. 15 (6); pp. 28-46.
- Fisk, P. (2006). *Marketing genius*, Chichester, West Sussex: Capstone Publishing Limited.
- Fissher, O., and A. Nijhof. (2005). Implications of business ethics for quality management, *The TQM Magazine*, Vol. 17 (2); pp. 150-160.
- Fliedner, G., and R. Vokurka. (1997). Agility: The next competitive weapon, *APICS-TPA*, Vol. 7 (1); pp. 1-11.
- Flood, R.L. (1993). *Beyond TQM*. New York: John Wiley & Sons.
- Flynn, B. B., R. G. Schroeder, S. Sakakibara. (1995). The impact of quality management practices on performance and competitive advantage. *Decision Sciences*, Vol. 26 (5); pp.659-692.
- Flynn, B.B., and B. Saladin. (2001). Further evidence on the validity of the theoretical models underlying the Baldrige criteria, *Journal of Operations Management*, Vol. 19; pp. 617-652.
- Flynn, B.B., R.G. Schroeder, and E.J. Flynn. (1999). World-class manufacturing: An investigation of Hayes and Wheelwright's Foundation. *Journal of Operation Management*, Vol. 17; pp. 249-269.
- Flynn, B.B., R.G. Schroeder, and S. Sakakibara. (1994). A framework for quality management research and associated measurement instrument, *Journal of Operations Management*, Vol.11; pp. 339-366.
- Foley, K.J. (1987). *Report of the committee of review of standards, accreditation and quality control and assurance*, Canberra: Department of Industry, Technology and Commerce.
- Foley, K.J. (1999). What is quality management? *Center for Quality Management Research, RMIT University*.
- Foley, K.J. (2001). *From quality management to organization excellence: Further thoughts on the contemporary business enterprise*, Proceedings 2nd MAAOE International Conference (Versailles-Fr), pp. 197-214.
- Foley, K.J., and R. Borton. (1997). *Quality, productivity and competitiveness*, Strathfield: Standards Australia.
- Ford, J.D. and D.A. Schellenberg. (1982). Conceptual issues of linkage in the assessment of organizational performance, *Academy Management Review*, Vol. 7 (1); pp. 49-58.
- Ford, R.C., and W.A. Randolph. (1992). Cross-functional structures: A review and integration of matrix organization and project management, *Journal of Management*, Vol. 18; pp. 267-294.
- Fornell, C. (1992). A national customer satisfaction. The Swedish experience. *Journal of Marketing*, Vol.56 (1); pp. 6-21.
- Foster, D., and J. Jonker. (1998). *Third generation quality management: The role of stakeholders in integrating business into society*. *Center for Quality Management Research, RMIT University*.
- Foster, S.T. (2004). *Managing quality: An integrative approach*, (2nd Ed.), Upper Saddle River, New Jersey: Pearson Education, Inc.

- Freeman, R.E. (1984). *Strategic management: A stakeholder approach*, Boston: Pitman.
- Frees, E.W. (1996). *Data analysis using regression models: The Business Perspective*, Upper Saddle River, NJ: Prentice-Hall.
- Freund, Y.P. (1988). *Critical success factors*. Planning Review, July-August; pp. 20-23.
- Friedman, M. (1962). *Capitalism and freedom*, Chicago: University of Chicago Press.
- Fry, T.D., and J.F. Cox. (1989). Manufacturing performance; local versus global measures, *Production and Inventory Management Journal*, Vol. 30 (2); pp. 52-56.
- Fuchsberg, G. (1992). Total Quality is Termed Only Partial Success, *Wall Street Journal*, May 14: B1.
- Fuentes-Fuentes, M.M., C.A. Albacate-Saez, and F.J. Llorens-Montes. (2004). The impact of environmental characteristics on TQM principles and performance, *Omega*, Vol. 32 (6); pp. 425-442.
- Fulmer, R.M., P. Gibbs, and J.B. Keys. (1998). The second generation learning organizations: New tools for sustaining competitive advantage, *Organizational Dynamics*, Autumn; pp.7-20.
- Fynes, B. and C. Voss. (2001). A path analytic model of quality practices, quality performance, and business performance, *Production and Operations Management*, Vol. 10 (4); pp. 494-513.
- Gadenne, D. and B. Sharma. (2002). An inter-industry comparison of quality management practices and performance, *Managing Service Quality*, Vol.12 (6); pp. 394-404.
- Gale, B. T. (1994). Customer satisfaction –relative to competitors- is where it’s at: Strong Evidence that superior quality drives the bottomline and shareholder value. *Marketing and Research Today*, Vol. 22 (1); pp.39-53.
- GAO (1991). *Management practices: US companies improve performance through quality efforts*, General Accounting Office, Washington DC.
- Gao, S., L. M. Patricia, and A. J. Robert. (2008). Nonnormality of data in structural equation models. *Transportation Research Record: Journal of the Transportation Research Board*, Vol. 2082; pp. 115-124.
- Garvin, D.A. (1988). *Managing quality, the strategic and competitive edge*, New York: The Free Press.
- Garvin, D.A. (1993). Building a learning organization, *Harvard Business Review*, Vol. 71 (4); pp. 78-91.
- Gee, C.Y. (1981). *Resort development and management: For operators, developers, and investors*, East Lansing, Michigan: The Educational Institute of The American Hotel & Motel Association.
- Gehani, R.R. (1993). Quality value-chain: A meta-synthesis of frontiers of quality movement, *Academy of Management Executive*, Vol. 7; pp. 29-42.
- Genilo, J.W.R. (2007). Knowledge management at the village level: How Thai rice farmers incorporate technologies to improve production systems, *The South East Asian Journal of Management*, Vol. 1 (1); pp. 17-42.
- George, S., and A. Weimerskirch. (1994). *Total quality management: Strategies and techniques proven at today’s most successful companies*, New York: John Wiley and Sons.
- Giffi, C., A. Roth, and G.M. Seal. (1990). *Competing in world-class manufacturing: America’s 21st century challenge*, Homewood, Il: Business One Irwin.
- Gilbert, J.D. (1992). TQM flops: a chance to learn from the mistakes of others, *National Productivity Review*, Vol. 11; pp. 491-499.
- Gitlow, H.S., A.J. Oppenheim, R. Oppenheim, and D.M. Levine. (2005). *Quality Management*, (3rd Ed.), New York, NY: McGraw-Hill Companies, Inc.

- Glass, G.U. (1976). Primary, secondary, and meta-analysis of research, *Educational Researchers*, Vol. 5; pp. 3-8.
- Glass, G.U., B. McGaw, and M.L. Smith. (1981). *Meta-analysis in social research*, Beverly Hills, CA: Sage Publications.
- Goetsch, D.L. (2005). *Occupational safety and health for technologists, engineers, and managers*, (5th ed.), Upper Saddle River, New Jersey: Pearson Education, Inc.
- Gonzalez, T.F, and M. Guillen. (2002). Leadership ethical dimension: A requirement in TQM implementation, *The TQM Magazine*, Vol.14 (3); pp. 150-164.
- Goodhue, D.L. (1998). Development and measurement validity of a task-technology fit instrument for user evaluations of information systems. *Decision Sciences*, Vol.29 (1), pp.105-38.
- Goodman, J.A., G.F. Bargatze, and C. Grimm. (1994). The key problem with TQM, *Quality Progress*, Vol. 50; pp. 45-48.
- Gorman, R.F., T.C. Krehbiel. (1997). Quality Management and sustainability, *Quality Management Journal*, Vol.4 (4); pp. 1-7.
- Govindarajan, V., and A. Gupta. (1985). Linking control systems to business unit strategy: Impact on performance, Accounting, *Organizations and Society*, Vol. 10 (1); pp. 51-66.
- Govindarajan, V., and J. Fisher. (1990). Strategy, control systems, and resource sharing: Effects on business unit performance, *Academy of Management Journal*, Vol. 33 (June); pp. 259-285.
- Grandzol, J.R. and M. Gershon. (1998). Which TQM practice really matter: An empirical investigation. *Quality Management Journal*, Vol.4 (4); pp.43-59.
- Grant, R.M., R. Shani, and R. Krishnan. (1994). TQM's challenge to management theory and practice, *Sloan Management Review*, Winter; pp. 25-35.
- Gravetter, F. J. & L.B. Wallnau. (2000). *Essentials of Statistics for the Behavior Science* (5th Ed.) St. Paul, MN: West Publishing Company.
- Greene, J.C., V.J. Caracelli, and W.F. Graham. (1989). Toward a conceptual framework for mixed-method evaluation designs. *Educational Evaluation and Policy Analysis*, Vol. 11; pp. 255-274.
- Grotevant, S.M. (1998). Business engineering and process redesign in higher education: Art or science? Seattle, Washington: *Cause 98* (December 8); pp. 1-21
- Guba, E.G., and Y.S. Lincoln. (1990). *Fourth-generation evaluation*. Newbury Park, CA: Sage Publications.
- Gujarati, D.N and D.C. Porter (2009). *Basic econometrics*. New York, NY: McGraw-Hill.
- Hackman, J.R. and R. Wageman. (1995). Total quality management: Empirical, conceptual, and practical issues. *Administrative Science Quarterly*, Vol. 40 (1); pp. 309-342.
- Hair, J.F., B. Black, B. Babin, R.E. Anderson, R.L. Tatham. (1996). *Multivariate Data Analysis* (3rd Ed), Upper Saddle River, New Jersey: Pearson Education, Inc.
- Hair, J.F., B. Black, B. Babin, R.E. Anderson, R.L. Tatham. (1998). *Multivariate Data Analysis* (5th Ed.), Upper Saddle River, New Jersey: Pearson Education, Inc.
- Hair, J.F., B. Black, B. Babin, R.E. Anderson, R.L. Tatham. (2006). *Multivariate Data Analysis* (6th Ed.), Upper Saddle River, New Jersey: Pearson Education, Inc.
- Hakim, B.H. (1996). Our bridge to world-class: PT. Caltex Pacific Indonesia's Total Quality Management practice, *Training for Quality*, Vol. 4 (1); pp. 40-42.
- Hammer, M., J. Champy. (1993). *Reengineering the corporation; A manifesto for business revolution*, (1st Ed.), New York, NY: Harper Business.
- Handfield, R. (1989). Quality management in Japan versus the United States: An overview, *Production and Inventory Management Journal*, 30 (2); pp. 79-85.

- Harari, O. (1993). The eleventh reason why TQM doesn't work. *Management Review*, Vol. 83 (5); pp. 31-35.
- Hardie, N. (1998). The effects of quality on business performance, *Quality Management Journal*, Vol. 5 (3); pp. 65-83.
- Harlow, L.L. (1985). Behavior of some elliptical theory estimators with non-normality data in a covariance structures framework: A monte carlo study. *PhD Dissertation*. University of California, Los Angeles.
- Harris, C.R. (1995). The evolution of quality management: an overview of the TQM literature, *Canadian Journal of Administrative Sciences*, 12; pp. 95-105.
- Hart, S. (1997). Beyond greening: Strategies for a sustainable world. *Harvard Business Review*, Vol.75; pp. 66-76.
- Hauser, J., D. Simester, and B. Wernerfelt. (1994). Customer satisfaction incentives, *Marketing Science*, Vol. 13 (fall); pp. 327-350.
- Hayes, R.H., and G.P. Pisano. (1994) Beyond world-class: The new manufacturing strategy, *Harvard Business Review*, January-February; pp. 77-85.
- Hayes, R.H., and S.C. Wheelwright. (1979). Link manufacturing process and product life cycle, *Harvard Business Review*, March-April; pp. 127-136.
- Hayes, R.H., and S.C. Wheelwright. (1984). *Restoring our competitive edge: Competing through manufacturing*, New York: John Wiley & Sons.
- Hellsten, U. and B. Klefsjö. (2000). TQM as a management system consisting of values, techniques and tools, *The TQM Magazine*, Vol. 12 (4); pp. 238-244.
- Hendricks, K.B., and V.R. Singhal. (1996). Quality awards and the market value of the firm: An empirical investigation, *Management Science*, Vol. 42(3); pp. 415-436.
- Hendricks, K.B., and V.R. Singhal. (2001). Firm characteristics, total quality management, and financial performance, *Journal of Operations Management*, Vol. 19, pp. 269-285.
- Hendricks, K.B., and V.R. Singhal. (2003). The effect of supply chain glitches on shareholder value, *Journal of Operations Management*, Vol. 21; pp. 501-522.
- Higginson, T. and R. Waxler. (1994). Communication, commitment, and corporate culture: The foundation for TQM and reengineering. *Industrial Management*, November/December; pp. 4-7.
- Hill, F. M. (1996). Organizational learning for TQM through quality circles. *The TQM Magazine*, Vol. 8 (6); pp. 53-57.
- Ho, S.K. (1997). Are ISO 9000 and TQM routes for logistics excellence? *Logistics Information Management*, Vol. 10; pp. 275-283.
- Hodgetts, R.M. (1996). *Implementing TQM in small and medium-sized organizations*, New York, N.Y.: AMACOM.
- Hodgetts, R.M. and F. Luthans. (2000). *Management: Culture, strategy and behavior*, USA: The McGraw-Hill Companies, Inc.
- Hodgetts, R.M., F. Luthans. and S.M. Lee. (1994). *New paradigm organizations: From total quality to learning to world-class*, *Organizational Dynamics*, Winter; pp. 5-19.
- Hoskinsson, R.E., M.A. Hitt, W.P. Wan, D. Yiu. (1999). Theory and research in strategic management: Swings of a pendulum. *Journal of Management*, Vol. 25, pp. 417-456.
- Howe, K.R. (1988). Against the quantitative-qualitative incompatibility thesis or dogmas die hard. *Educational Researcher*, Vol. 17, pp.10-16.
- Howell, R. D. (1987). Covariance structure modeling and measurement issues: A note on interrelations among a channel entity's power sources. *Journal of Marketing Research* Vol. 24: pp.119-126.

- Hunt, S.D. (1991). Positivism and paradigm dominance in consumer research: toward critical pluralism and rapprochement. *Journal of Consumer Research*, Vol. 18; pp. 32-44.
- Hunt, V.D. (1993). *Managing quality: Integrating quality and business strategy*, Homewood, IL: Irwin.
- Huq, Z. (2005). Managing change: A barrier to TQM implementation in service industries. *Managing Service Quality*, Vol. 15(5); p. 452-469.
- Huxtable, N. (1995). *Small business total quality*, London: Chapman and Hall.
- Hyland, P., and R. Beckett. (2002). Learning to compete: the value of internal benchmarking, *Benchmarking: An International Journal*, Vol. 9 (3); pp. 293-304.
- Imai, M. (1986). *Kaizen*, New York: McGraw-Hill Publishing Company.
- Indonesia Business Unit. (2002). *Oil and gas companies' SBU toward world class companies*. Jakarta: IBU.
- Indonesia Oil and Gas Information. (2004). *Oil and gas development projects*, Jakarta: Directorate General of Oil and Gas, Republic of Indonesia.
- Ingebrigtsen, S., and O. Jakobsen (2006). Circulation economics – a turn towards sustainability. *International Journal of Social Economics*, Vol. 33 (8); pp. 580-593.
- Irani, Z., A. Beskese, and P.E.D. Love. (2004). Total quality management and corporate culture: Constructs of organizational excellence. *Technovation*, Vol. 24; pp. 643-650.
- Irianto, D. (2005). *Quality management implementation: A multiple case study in Indonesian manufacturing firms*. Ph.D. Dissertation, University of Twente.
- Ittner, C.D. and D.F. Larcker. (1998). Are non financial measures leading indicators of financial performance? An analysis of customer satisfaction, *Journal of Accounting Research*, Vol. 56 (Supplement): pp. 1-35.
- Ittner, C.D., D.F. Larcker, and M.V. Rajan. (1997). The choice of performance measures in annual bonus contracts, *The Accounting Review*, Vol. 72 (2); pp. 231-255.
- Ittner, C.D. and D.F. Larcker. (1995). Total quality management and the choice of information and reward systems, *Journal of Accounting Research*, Vol. 33 (Supplement); pp. 1-34.
- Ittner, C.D., D.F. Larcker. (1996). Measuring the impact of quality initiatives on firm financial performance, *Advances in the Management of Organizational Quality*, Vol. 1; pp. 1-37.
- Ittner, C.D., D.F. Larcker. (1997). Quality strategy, strategic control systems, and organizational performance, *Accounting, Organizations and Society*, Vol. 22 (3); pp. 293-314.
- Jaques, E. (1990). *Creativity and work*; Madison, CT: International Universities Press, Inc.
- Johnson, H.T., and R.S. Kaplan. (1987). *Relevance lost: The rise and fall of management accounting*, Boston, MA: Harvard Business School Press.
- Jöreskog, K. G. (1978). Structural analysis of covariance and correlations matrices. *Psychometrics*, Vol. 43, pp.443-477.
- Joreskog, K. G. and D. Sorbom. (1989). *LISREL 7 User's reference guide*. Chicago: Scientific Software, Inc.
- Josephine, Y and A. Wilkinson. (2001). Rethinking total quality management. *Total Quality Management*, Vol.12(2); pp. 247-259.
- Juran, J.M. (1988). *Juran on planning for quality*, New York: The Free Press.
- Juran, J.M. and F. Gryna. (1980). *Quality planning and analysis*, New York, NY: McGraw-Hill.

- Kamm, J.B. (1987). *An integrative approach in managing innovation*, Lexington, MA: Lexington Books.
- Kanji, G.K., and M. Asher. (1996). *100 methods for total quality management*, London: Sage Publications.
- Kanji, G.K., and W. Wallace. (2000). Business excellence through customer satisfaction, *Total Quality Management*; Vol. 11 (7), pp. 979-998.
- Kanter, R.M. (1995). *World-class: thriving locally in the global economy*. New York, N.Y: Simon and Schuster.
- Kaplan, R.S., and D.P. Norton. (1992). The balanced scorecard measures that drive performance, *Harvard Business Review*, Vol. 70; pp. 71-79.
- Kaplan, R.S., and D.P. Norton. (1996). *The Balanced Scorecard*, Boston: Harvard University Press.
- Kast, F.E. and J.E. Rosenzweig. (1972). General system theory: application for organization and management. *Academy of Management Journal*, Vol. 15 (4); pp. 447-465.
- Kasul, R., and J. Motwani. (1995a). Performance measurements in world-class operations, *Benchmarking for Quality Management & Technology*, Vol. 2 (2); pp. 20-36.
- Kasul, R., and J. Motwani. (1995b). Total quality management in manufacturing: Thematic factor assessment, *International Journal of Quality and Reliability Management*, Vol. 2 (3); pp. 57-76.
- Katz, R.L. (1974). Skills of an effective administrator, *Harvard Business Review*, September-October; pp. 90-102.
- Kay, J. (1993). *Foundations of corporate success: How business strategies add value*, Oxford: Oxford University Press.
- Kaynak, H. (2003). The relationship between total quality management practices and their effects on firm performance, *Journal of Operations Management*, Vol. 21; pp. 405-435.
- King, A.A., and M.J. Lenox. (2001). Lean and green: An empirical examination of the relationship between lean production and environmental performance, *Production and Operations Management*, Vol. 10 (3); pp. 244-256.
- Kinicki, A., and B.K. Williams. (2006). *Management: A practical introduction*, (2nd Ed.), New York, NY: McGraw-Hill/Irwin.
- Klassen, R.D. and D.C. Whybark. (1999). The impact of environmental technologies on manufacturing performance, *Academy of Management Journal*, Vol. 42 (6); pp. 599-615.
- Kline, R.B. (1998). *Principles and practice of structural equations modelling*. New York: Guilford.
- Knowledge@Wharton. (2000). Non-financial performance measures: What works and what doesn't. October 06, 2000; pp. 1-4.
<http://knowledge.wharton.upenn.edu/article.cfm?articleid=279>
- Kok, P., T. van der Wiele, R. McKenna, and A. Brown. (2001). A corporate social responsibility within a quality management framework, *Journal of Business Ethics*, Vol. 31; pp. 285-297.
- Kossoff, L. (1993). Total quality or total chaos? *HR Magazine*, Vol. 38 (4); pp. 131-134.
- Kufidu, S., and F. Vouzas. (1998). Human resource aspects of quality management evidence from MNEs operating in Greece, *International Journal of Human Resource Management*, Vol. 9; pp. 818-830.
- Kumar, V., D. De. Grosbois, F. Choisne, and U. Kumar. (2008). Performance measurement by TQM adopters, *The TQM Journal*, Vol. 20 (3); pp. 209-222.

- Lakhal, L. F. Pasin, M. Limam. (2006). Quality Management practices and their impact on performance. *International Journal of Quality and Reliability Management*. Vol. 23 (6); pp. 625-646.
- Larson, P.D. and A. Sinha. (1995). The total quality management impact: A study of quality managers' perceptions, *Quality Management Journal*, Vol. 2 (3); pp. 53-66.
- Latu, T.M., and A.M. Everett. (2000). Review of satisfaction research and measurement approaches. *Science and Research Internal Report, Department of Conservation, Wellington*, No.183; pp. 1-47.
- Law of the Republic of Indonesia no. 22 (2001). *Oil and gas reform in Indonesia*. Jakarta: The Embassy of USA.
- Lawler, E.E. III., A.M. Susan, and E.L. Gerald. (1992). *Employee involvement and total quality management practices and results in Fortune 1000 companies*. San Francisco: Jossey-Bass.
- Lawrence, P. and J. Lorsch. (1967). *Organization and Environment*. Harvard Business School Press, Boston, MA.
- Laza, R. and L. Wheaton. (1990). Recognizing the pitfalls of total quality management. *Public Utilities Fortnightly*, Vol. 125; pp. 17-21.
- Lee, H.L. (2004). *The triple-A supply-chain*, Harvard Business Review, October; pp. 102-112.
- Lee, S. M. (1994) World Class Organization in Global Age. Seoul, South Korea: MyungJin Publication.
- Lee, S.M., F. Luthans, and R.M. Hodgetts. (1992). Total quality management: Implication for Central and Eastern Europe. *Organizational Dynamics*, Vol. 20 (4), pp. 42-55.
- Leonard, D., and R. McAdam. (2003). An evaluative framework for TQM dynamics in organizations, *International Journal of Operations & Production Management*, Vol. 23 (6); pp. 652-677.
- Leong, G.K., D.L. Snyder, and P.T. Ward. (1990). Research in the process and content of manufacturing strategy, *OMEGA*, Vol. 18 (2); pp. 109-122.
- Lewis, W.C., K.F. Pun, and T.R.M. Lalla. (2006). Empirical investigation of the hard and soft criteria of TQM in ISO 9001 certified small and medium-sized enterprises, *International Journal of Quality & Reliability Management*, Vol. 23 (8); pp. 964-985.
- Li, G., and S. Rajagopalan. (1997). The impact of quality on learning, *Journal of Operations Management*, Vol. 15 (3); pp. 181-191.
- Liker, J.K. (2004). *The Toyota way: 14 management principles from the world's greatest manufacturer*, Two Penn Plaza, New York, NY: McGraw Hill.
- Lincoln, Y. S., & E.G. Guba. (1985). *Naturalistic inquiry*. Beverly Hills, CA: Sage.
- Loflin, M.E., and J.D. Kipp. (1997). Incorporating risk management into emergency incident operations, *ProQuest Science Journal*, Vol. 42 (7); pp. 32-35.
- Loucks, O.L., J.W. Bol, O.H. Erikson, N. Grant, R.F. Norman, P.C. Johnson, T.C. Krehbiel, and A. Leavit. (1997). *Sustainability perspective for resources and business*, Unpublished manuscripts.
- Lovelock, C.H. (1992). *Managing services: Marketing, operations, and human resources*, Englewood Cliffs: Prentice Hall.
- Luthans, F., M.J. Rubach and P. Marsnik. (1995). Going beyond total quality: The characteristics, techniques, and measures of learning organizations, *The International Journal of Organizational Analysis*, Vol. 3 (1); pp. 24-44.
- Maanen, V. J., J.M.Dabbs, and R.R. Faulkner. (1982). *Varieties of qualitative research*, Beverly Hills, CA: Sage Publications.

- Maani, K.E. (1989). Productivity and profitability through quality—Myth and reliability, *International Journal of Quality and Reliability Management*, Vol. 6 (3); pp. 11-23.
- Maani, K.E., M.S. Putteril, and D.G. Sluti. (1994). Empirical analysis of quality improvements in manufacturing, *International Journal of Quality and Reliability Management*, Vol. 11 (7); pp. 19-37.
- Madu, C.N., and C. Kuei. (1993). "Introducing strategic quality management" Long-Range Planning, Vol. 26 (6); pp. 121-131.
- Madu, C.N., C.H. Kuei, and Jacob, R.A. (1996). An empirical assessment of the influence of quality dimensions on organizational performance. *International Journal of production Research*, Vol.34 (7), pp. 1943-62.
- Maiga, A.S., and F.A. Jacobs. (2005). Activity-based cost management and manufacturing, operational and financial performance: A structural equation modeling approach. *Advances in Management Accounting*, Vol.16; pp. 217-260.
- Malone, R. (2005). The new supply chain: How IHEs are improving business processes with E-Procurement www.universitybusiness.com
- Mandell, M. (1999). *Implementing Operational Excellence*, World Trade, December; p. 84.
- Mann, R.S. and D. Kehoe. (1994). An evaluation of the effects of quality improvement activities on business performance, *International Journal of Quality and Reliability Management*, Vol. 11; pp. 29-44.
- Mann, R. S. and D. Kehoe. (1995). Factors affecting the implementation and success of TQM. *International Journal of Quality and Reliability Management*, Vol.12; pp.11-23.
- Manz, C, and H.P. Sims, Jr. (1993). *Business without bosses*, New York: John Wiley & Sons..
- Margavio, G., T. Margavio, M. Thomas, and R. Fink. (1993). Quality improvement technology using the Taguchi method, *The CPA Journal*, Vol. 63 (12); pp. 72-76.
- Maskell, B. (1989). Performance measurement for world class manufacturing. *Management Accounting*, Vol. 67 (5); pp. 32-33.
- Masters, R.J. (1996). Overcoming the barriers to TQM's success. *Quality Progress*, Vol. 29; pp. 53-55.
- McAdam, R. (2000). Three leafed clover: TQM, organizational excellence, and business improvement. *The TQM Magazine*, Vol.12 (5); pp. 314-320.
- McAdam, R. (2004). Knowledge creation and idea generation: a critical quality perspective. *Technovation*, Vol.24; pp. 697-705.
- McCabe, D., and Wilkinson, A. (1998). The rise and fall of TQM: The vision, meaning, and operation of change, *Industrial Relations Journal*, Vol. 29; pp. 18-29.
- McGill, M.E., J.W. Slocum Jr., and D. Lei. (1992). Management practices in learning organizations, *Organizational Dynamics*, Vol. 21; pp. 5-17.
- McQuater, R.E., C.H. Scurr, B.C. Dale, and P.G. Hillman. (1995). Using quality tools and techniques successfully. *The TQM Magazine*, Vol. 7; pp. 37-42.
- Mehra, S., J.M. Hoffman, and D. Sirias. (2001). TQM as a management strategy for the next millennium, *International Journal of Operations & Production Management*, Vol. 21 (5/6); pp. 855-876.
- Melan, E.H. (1998). Implementing TQM: A contingency approach to intervention and change. *International Journal of Quality Science*, Vol. 3 (2); p. 126-146.
- Meredith, J.R., A. Raturi, K. Amoako-Gyampah, and B. Kaplan. (1989). Alternative research paradigms in operations, *Journal of Operations Management*, Vol. 8 (4); pp. 297-326.

- Miles, R., and C. Snow. (1978). *Organizational strategy, structure, and process*, New York, NY: McGraw-Hill.
- Miller, O.M. (1992). *A customer's definition of quality*. *Journal of Business Strategy*, Vol. 13 (1); pp. 4-7.
- Miner, A.S., and S.J. Mezias. (1996). Ugly duckling no more: Past and future of organizational learning research, *Organization Science*, Vol. 7 (1); pp. 88-99.
- Ministry of Energy of Mineral Resources (MEMR). (2006). *Energy and mining resources: Vision, mission, and policy*, Ministry of Energy and Mineral Resources of the Republic of Indonesia, Jakarta: MEMR.
- Mitra, A. (1987). *Fundamentals of quality control and improvement*, Englewood Cliffs, NJ: Prentice-Hall.
- Mohrman, S.A., R.V. Tenkasi, E.E. Lawler III, and G.E. Ledford. (1995). Total quality management practice and outcomes in the largest US firms. *Employee Relations*, Vol.17; pp. 26-41.
- Molina, L. M., J. Liorens-Montes, A. Ruiz-Moreno. (2007). Relationship between quality management practices and knowledge transfer. *Journal of Operations Management*, Vol. 25; pp.682-701.
- Montes, F.J.I.M., A.V. Jover, and I.M.M. Fernandez. (2003). Factors affecting the relationship between total quality management and organizational performance, *International Journal of Quality & Reliability Management*, Vol. 20(2); pp. 189-209.
- Mooraj, S., D. Oyon, and D. Hostettler. (1999). The Balanced Scorecard: A necessary good or an unnecessary evil? *European Management Journal*, Vol. 17 (5); pp. 481-491.
- Moore, B, A. Brown. (2006) The application of TQM: Organic or mechanistic? *International Journal of Reliability Management*, Vol.23, No.7, 2006; pp.721-742.
- Morgan, G. (1997). *Images of organization*, (2nd Ed.). Thousand Oaks, CA: Sage Publication.
- Morgan, N. A., and M.F. Piercy. (1998). Interaction between marketing and quality at the SBU level: Influences and outcomes. *Journal of the Academy of Marketing Science*, Vol. 26 (3); pp. 190-208.
- Morse, J.J., and F.R. Wagner. (1978). Measuring the process of managerial effectiveness, *Academy of Management Journal*, Vol. 21; pp. 23-35.
- Motwani, J. (2001). Critical factors and performance measures of TQM, *The TQM Magazine*, Vol. 13 (4); pp. 292-300.
- Mukherjee, A.S., M.A. Lapre, and I.N. Van Wassenhove. (1998). Knowledge driven quality management, *Management Science*, Vol. 44 (11); pp. s35-s49.
- Nagar, V., and M.V. Rajan. (2001). The revenue implications of financial and operational measures of product quality. *The Accounting Review*, Vol. 76 (4); pp. 495-513.
- Najmi, M., and D.F. Kehoe. (2001). The role of performance measurement systems in promoting development beyond ISO 9000, *International Journal of Operations & Production Management*, Vol. 21 (1/2); pp. 159-172.
- Neely, A. (1999). The performance measurement revolution: Why now and what next? *International Journal of Operations & Production Management*, Vol. 19 (2); pp. 206-228.
- Neter, J., M.A. Kutner, C.J. Nachtsheim, and W. Wasserman. (1996). *Applied linear statistical models*, (4th Ed.), Chicago, IL.: Irwin Publisher.
- Neuman, W.L. (2000). *Social research methods: Qualitative and quantitative approaches*. 4th ed. Boston: Allyn and Bacon.

- Nijkamp, P., F. Soeteman. (1988). Ecologically sustainable economic development; Key Issues for Strategic Environmental Management, *international Journal of Social Economic*, Vol.15 (3/4); pp. 88-102.
- Nonaka, I., S. Keigo, and M. Ahmed. (2003). *Continuous innovation: The power of tacit knowledge*, in Shavinna, L (Ed), *International handbook of innovation*, New York: Elsevier.
- Nunnally, J.C. (1981). *Psychometric theory*, (3rd Ed.), New Delhi: Tata McGraw-Hill.
- Nunnally, J.C. (1978). *Psychometric theory*, (2nd Ed.), New York: McGraw-Hill.
- Nwabueze, U. (2001). An industry betrayed: The case of total quality management in manufacturing, *The TQM Magazine*, Vol. 13 (6); pp. 400-408.
- Oakland, J.S. (1989). *Total quality management – the route to improving performance*, Oxford, UK: Butterworth-Heinemann.
- Oakland, J.S., and A.S. Sohal. (1996). *Total quality management: Text with cases*, Melbourne: Butterworth-Heinemann.
- Oakland, J.S., and S. Oakland. (1998). The links between people management, customer satisfaction and business results, *Total Quality Management*, Vol. 9 (4/5); pp. 5185-5191.
- Omachonu, V.K., and J.E. Ross. (1994). *Principles of total quality*, Delray: St. Lucie Press.
- Pannirselvam, G.P., L.A. Ferguson. (2001). A study of the relationship between the Badrige categories. *International Journal of Quality and Reliability Management*, Vol.16; pp. 387-405.
- Parker, D.N. (1999). Operational Excellence, *American Gas*, Vol. 81 (5); p. 5.
- Perera, S., G. Harrison, and M. Poole. (1997). Customer-focused manufacturing strategy and the use of operations-based nonfinancial measures. A researchnote. *Accounting, Organizations and Society*, Vol. 22(6); pp. 557-572.
- Pertamina (2003). *Pertamina Quality Management Systems (PQMS)*. Jakarta: Pertamina.
- Pertamina. (2005). *Company's History*. www.pertamina.co.id
- Peters, T., and R. Waterman. (1984). *In Search of Excellence*, New York: Warner.
- Pfau, B., and S. Gross. (1993). *Innovative reward and recognition strategies in TQM*, New York, NY: The Conference Board.
- Phillips, L., D. Chang, and S. Engelkemeyer. (1983). *Product quality cost position and business performance: A test of some key hypotheses*, *Journal of Marketing*, Vol. 47 (2); pp. 26-43.
- Pollock, N. (2002). *Knowledge management and information technology: Know IT encyclopedia*, (1st Ed): Fort Belvoir, Virginia: The Defense Acquisition University Press.
- Porter, L. and Parker, A. (1993). Total quality management—The critical success factors, *Total Quality Management*, Vol. 4 (1); pp. 13-22.
- Porter, M.E. (1980). *Competitive strategy: Techniques for analyzing industries and competitors*, New York, NY: The Free Press.
- Powell, T.C. (1992). Organizational allignment as competitive advantage. *Strategic Management Journal*, Vol.13(2) ; pp. 119-134.
- Powell, T.C. (1995). Total Quality Management as competitive advantage: A review and empirical study, *Strategic Management Journal*, Vol.16 (1); pp. 15-37.
- Prajogo, D.I. and A.S. Sohal. (2001). TQM and innovation: A literature review and research framework, *Technovation*, Vol. 21; pp. 539-558.
- Prajogo, D.I. and A.S. Sohal. (2006). The relationship between organization strategy, total quality management (TQM) and organization performance-the mediating role of TQM, *European Journal of Operational Research*, Vol. 168 (1); pp. 35-50.

- Prajogo, D.I., and A.S. Sohal. (2004a). Transitioning from total quality management to total innovation management: An Australian case, *International Journal of Quality and Reliability Management*, Vol. 21 (8); pp. 861-875.
- Prajogo, D.I., and A.S. Sohal. (2004b). The multidimensionality of TQM practices in determining quality and innovation performance – an empirical examination, *Technovation*, Vol. 24; pp. 443-453.
- Preston, L., and H. Sapienza. (1990). Stakeholder management and corporate performance, *The Journal of Behavioral Economics*, Vol. 19 (4); pp. 361-375.
- Price, F. (1989). Out of bedlam: management by quality leadership, *Management Decision*, Vol. 27; pp. 15-21.
- Prieto, I.M. and Revilla, E. (2006). Learning capability and business performance: a non-financial and financial assessment, *The Learning Organization*, Vol. 13 (2); pp. 166-185.
- Puffer, S. M. and D.J. McCharty. (1996). A framework for leadership in a TQM context, *Journal of Quality Management*, Vol.1; pp. 109-130.
- Raffio, T. (1992). Delta dental plan of Massachusetts, *Sloan Management Review*, Vol. 34; pp. 101-110.
- Rahman, S. (2004). The future of TQM is past. Can TQM be resurrected? *Total Quality Management*, Vol. 15 (4); pp. 411-422.
- Rahman, S. and P. Bullock. (2005). Soft TQM, hard TQM and organizational performance relationships: An empirical investigation, *Omega*, Vol. 33; pp. 73-83.
- Reed, R. D.J. Lemak, and J.C. Montgomery. (1996). Beyond process: TQM content and firm performance, *Academy of Management Review*, Vol. 21 (1); pp. 173-201.
- Reed, R. D.J. Lemak, and N.P. Mero. (2000). Total quality management and sustainable competitive advantage, *Journal of Quality Management*, Vol. 5 (1); pp. 5-26.
- Reger, R.K., L.T. Gustafson, S.M. Demarie, and J.V. Mullane. (1994). Reframing the organization: Why implementing total quality is easier said than done, *Academy of Management Review*, Vol. 91 (3); pp. 656-584.
- Reichardt, C. S., and S.F. Rallis. (1994). *Qualitative and quantitative inquiries are not incompatible: A call for a new partnership*. In C. S.Reichardt & S. F. rallis (Eds.), *The qualitative-quantitative debate: New Perspective* (pp.85-92). San Francisco: Josey-Bass.
- Rice, G, and E. Mahmoud. (2001). *Integrating quality management, creativity and innovation in Islamic Banks*, American Finance House – Lariba 8th Annual International Conference, California.
- Richardson, H. A., R. J. Vandenberg, T. C. Blum, & P. M. Roman. (2002). Does decentralization make a difference for the organization? An examination of the boundary conditions circumscribing decentralized decision-making and organizational financial performance. *Journal of Management*, Vol. 28 (2); pp. 217-244.
- Richbell, S. and I.Ratsiatou. (1999). Establishing a shared vision under total quality management theory and practice, *Total Quality Management*, Vol.10 (4/5); pp. S684-S689.
- Rifai, H. A. (2005). A test of the relationship among perceptions of justice, job satisfaction, affective commitment and organizational citizenship behavior. *Gadjah Mada International Journal of Business*, Vol.7 (.2); pp.131-154.
- Riyanto, B.L.S., and G. Kismono. (1998). Machine and Organic Paradigms: Approaches to Analyzing Organizations, *Journal of Indonesian Economy and Business*, Vol. 13 (3); pp. 80-89.
- Rockart, J.F. (1979). Chief executives define their own data needs. *Harvard Business Review*, Vol. 57; pp. 81-93.

- Rockart, J.F. (1982). The changing role of the information systems executive: A critical success factors perspective, *Sloan Management Review*, Vol. 23 (1); pp. 3-13.
- Ross, D.F. (1991). Aligning the organization for world class manufacturing, *P & IM Review*, Vol. 32 (2); pp. 22-26.
- Ross, J.E. (1993). *Total Quality Management; Text, case, and readings*, St. Lucie Press, Delray Beach, FL.
- Rossetto, S., and F. Franceschini. (1995). Quality and innovation: A conceptual model for their interaction, *Total Quality Management*, Vol. 6 (3); pp. 221-231.
- Rubrich, L. and M. Watson. (2000). *Implementing world class manufacturing: A bridge to your manufacturing*. Dexter, MI: Thompson-Shore, Inc.
- Rudenstam, K.E., and R.R. Newton. (1992). *Surviving your dissertation*. Newbury Park, CA: Sage.
- Russell, R.S., and B.W. Taylor III. (2008). *Operations management: Along the supply chain*, 6th edition, Hoboken, NJ: John Wiley & Sons, Inc.
- Sa, P.E. and A. Abrunhosa. (2007). The role of TQM practices in technological innovation: The Portuguese footwear industry case. *Total Quality Management & Business Excellence*, Vol. 18 (1); pp. 57-66.
- Sadikoglu, E. (2004). Total quality management: context and performance. *The Journal of American Academy of Business*, September; pp. 364-366.
- Salter, M. (1973). Tailor incentive compensation to strategy, *Harvard Business Review*, Vol. 49 (2); pp. 94-102.
- Samson, D., and M. Terziovski. (1999). The relationship between Total Quality Management practices and operational performance. *Journal of Operations Management*, Vol. 17; pp. 393-409.
- Santori, P.R. and Anderson, A.D. (1987). Manufacturing performance in the 1990s: Measuring for excellence, *Journal of Accountancy*, Vol. 164 (5); pp. 141-147.
- Santos, S.P., V. Belton, and S. Howick. (2002). Adding value to performance measurement by using system dynamics and multicriteria analysis. *International Journal of Operations and Production Management*, Vol. 22 (11); pp. 1246-1272.
- Saraph, J.V., P.G. Benson, and R.G. Schroeder. (1989). An instrument for measuring the critical factors of quality management. *Decision Sciences*, Vol. 20; pp. 810-829.
- Sashkin, M., and K.J. Kiser. (1993). *Total quality management*. San Francisco: Berrett-Koehler.
- Saylor, J.H. (1996). *TQM Simplified*. New York: McGraw-Hill.
- Scarnati, J.T., and B.J. Scarnati. (2002). Empowerment: The key to quality, *The TQM Magazine*, Vol. 14 (2), pp. 110-119.
- Schneider Electric. (2003). *Operational Excellence*, Conference January 6th; pp. 1-52.
- Schonberger, R.J. (1986). The vital elements of world-class manufacturing, *International Management*, May; pp. 76-78.
- Schonberger, R.J. (1990). *World-class manufacturing: the next decade*, New York: Free Press.
- Schuler, R.S. and D.L. Harris. (1991). Deming quality improvement: implications for human resource management as illustrated in a small company, *Human Resource Planning*, Vol. 14; pp. 191-207.
- Seetharaman, A.J. Sreenivasan, and L.P. Boon. (2006). Critical success factors of total quality management. *Quality & Quantity* Vol. 40; pp. 675-695.
- Sekaran, U. (2000). *Research method for business: Skill-building approach*, USA: John Wiley and Son, Inc.
- Sellenheim, M.R. (1991). II case company performance measurement, *Management Accounting*, Vol. 73 (3); pp. 50-53.

- Sebhatu, S.P., and Enquist, B. (2007). ISO 14001 as a driving force for sustainable development and value creation, *The TQM Magazine*, Vol. 19 (5); pp. 468-482.
- Senge, P. M. (1990). *The fifth discipline: The art & practice of the learning organization*, New York: Doubleday.
- Senge, P., B. Smith, N. Kruschwitz, J. Laur, and S. Schley. (2008). *The necessary revolution*, New York: Doubleday.
- Shah, R., and P.T. Ward. (2003). Lean manufacturing: Context, practice bundles, and performance, *Journal of Operations Management*, Vol. 21; pp. 129-149.
- Sheridan, J.H. (1990). World-class manufacturing – part I, *Industry Week*, Vol. 2; pp. 36-44.
- Shillito, M.L. (1994). *Advanced QFD: Linking technology to market and company needs*. New York, NJ: John Wiley and Sons, Inc.
- Shin, D., Kalinowski, J.G. and El-Enein, G.A. (1998). Critical implementation issues in Total Quality Management, *SAM Advanced Management Journal*, Winter; pp. 10-14.
- Sila, I., and M. Ebrahimpour. (2003). Examination and comparison of the critical factors of total quality management (TQM) across country, *International Journal of Production Research*, Vol. 41 (2); pp. 235-268.
- Simons, R. (1987). Accounting control systems and business strategy: An empirical analysis, *Accounting, Organizations and Society*, Vol. 12 (4); pp. 357-374.
- Sinclair, D., and M. Zairi. (1995). Effective process management through performance measurement: Part I – applications of total quality-based performance management, *Business Process Reengineering & Management Journal*, Vol. 1 (1); pp. 75-88.
- Sing, P.J., and A.J.R. Smith. (2004). Relationship between TQM and innovation: An empirical study, *Journal of Manufacturing Technology Management*, Vol. 15 (5); pp. 394-401.
- Sitkin, S.B., K.M. Sutcliffe, and R.G. Schroeder. (1994). Distinguishing control from learning in total quality management: a contingency perspective, *Academy of Management Review*, Vol. 19 (3); pp. 537-564.
- Skrinjar, R., V. Bosilj-Vuksic, and M. Indihar-Stemberger. (2008). The impact of business process orientation on financial and non-financial performance, *Business Process Management Journal*, Vol. 14 (95); pp. 738-754.
- Smith, S., M. Foster, D. Tranfield, and S. Whittle. (1994). Strategies for managing the TQ agenda, *International Journal of Operations and Production Management*, Vol. 14 (1); pp. 75-88.
- Soliman, F., S. Clegg, and Tantoush. (2001). Critical success Factors for integration of CAD/CAM systems with ERP systems, *International Journal of Operations and Production Management*, Vol. 21 (5/6); pp. 609-629.
- Soltani, E, P-C.Lai, S.R.S. Javadeen, and T.H. Gholipur. (2008). A review of the theory and practice of managing TQM: An integrative framework. *Total Quality management*, Vol.19, No.5, May 2008; pp.461-479.
- Sousa, R., C.A. Voss. (2002). Quality management is re-visited: A reflective review and agenda for future research, *Journal of Operations Management*, Vol. 20; pp.91-109.
- Spencer, B.A. (1994). Models of organization and total quality management: A comparison and critical evaluation. *Academy of Management Review*, Vol.19(3); pp.446-471.
- Stainer, A., and I. Stainer. (1995). Productivity, quality and ethics – a European viewpoint, *European Business Review*, Vol. 95 (6); pp. 3-11.
- Stata, R. (1989). Organizational learning – the key to management innovation, *Sloan Management Review*, Spring; pp. 63-74.

- Steingard, D.S., and D.E. Fitzgibbons. (1993). A postmodern deconstruction of total quality management (TQM), *Journal of Organizational Change Management*, Vol. 6 (5); pp. 27-42.
- Stewart, T.A. (1997). *Intellectual Capital: The wealth of organizations*, New York: Doubleday/Currency.
- Stickler, M.J. (1989). Going for the glove, part II – eliminating waste, *P & IM Review*, November; pp. 32-34.
- Stonebraker, P.W. and G.K. Leong. (1994). *Operations strategy: Focusing competitive excellence*, Needham Heights, Massachusetts: Allyn and Bacon.
- Sun, H., 1999. Diffusion and contribution of total quality management: An empirical study in Norway. *Total Quality Management*, Vol.10 (6); pp. 901-914.
- Tabachnick, B. and L. S. Fidell. (2001). *Using Multivariate Statistics*. Needham Heights, MA: Allyn & Bacon.
- Tabachnick, B. and L. S. Fidell. (2007). *Using multivariate analysis*. 5th ed. Needham Heights, MA: Allyn & Bacon.
- Tamimi, N. (1995). An empirical investigation of critical TQM factors using exploratory factor analysis, *International Journal of Production Research*, Vol. 33 (11); pp. 3041-3051.
- Tamimi, N. (1998). A second-order factor analysis of critical TQM factors, *International Journal of Quality Science*, Vol. 3 (1); pp. 71-79.
- Tamimi, N., and M. Gershon. (1995). A tool for assessing TQM practice versus the Deming philosophy, *Journal of Production and Inventory Management*, Vol. 36 (1); pp. 27-32.
- Tanimoto, H. (2004). *Regional development by approaches of participatory development and inter-regional cooperation*, Jogjakarta: the 6th IRSA International Conference.
- Tashakkori, A. and C. Teddlie. (1998). *Mixed Methodology. Combining Qualitative and Quantitative Approaches*. Thousand Oaks, California: Sage Publications, Inc.
- Tashakkori, A. and C. Teddlie. (2003). *Handbook of Mixed Methods in Social and Behavioral Research*. Thousand Oaks, California: Sage Publications, Inc.
- Tata, J., and S. Prasad. (1998). Cultural and structural constraints on total quality management implementation. *Total Quality Management*, Vol.9 (8); pp. 703-710.
- Tatikonda, L.U. and R.J. Tatikonda. (1996). Top ten reasons your TQM effort is failing to improve profit. *Production and Inventory Management Journal*, 3rd Quarter; pp. 5-9.
- Taylor, W.A., and G.H. Wright. (2006). The contribution of measurement and information infrastructure to TQM success, *Omega*, Vol. 34 (4); pp. 372-384.
- Tenner, A.R., and I.J. DeToro. (1992). *Total quality management: Three steps to continuous improvement*. Reading, MA: Addison-Wesley.
- Terziovski, M and D. Samson. (1999). The link between total quality management practice and organizational performance. *International Journal of Quality & Reliability Management*, Vol. 16 (3); pp. 226-237.
- The Associated Press. (May 28, 2008). *Indonesia pulling out of OPEC because it is no longer a net oil exporter*, Austria: Vienna.
- Thompson, A.A., Jr., A.J. Strickland III, and J.E. Gamble. (2007). *Crafting and executing strategy: The quest for competitive advantage—concepts and cases*, (15th Ed.), New York, N.Y.: The McGraw-Hill Companies, Inc.
- Thompson, A.A., Jr., A.J. Strickland III, and J.E. Gamble. (2010). *Crafting and executing strategy: The quest for competitive advantage—concepts and cases*, (17th Ed.), New York, N.Y.: The McGraw-Hill Companies, Inc.

- Thompson, J.J. (1993/1994). Quality and innovation at 3M: A partnership for customer satisfaction, *Tapping the Network Journal*, Vol. 4 (3); pp. 2-5.
- Thorne, K and A. Machrcey. (2000). *World-class training proving training excellence*. London: Kogan Page Limited.
- Tidd, J., J. Bessant, and K. Pavitt. (2005). *Managing innovation: Integrating technological, market and organizational change*, (3rd Ed.), Chichester, England: John Wiley and Sons.
- Torrow, W.W., and J.W. Wiley. (1991). Service quality and management pactices: A look at employee attitudes, customer satisfaction, and bottom-line consequences, *Human Resource Planning*, Vol.14; pp. 105-15.
- Trott, P. (2004). *Innovation management and new product development*, (2nd Ed.), London: Prentice-Hall.
- U.S. NAVAIR Industrial Operations Group, Air 6.0 (2002). Supply Chain Council Award for Supply Chain Operational excellence practices. *NAVAIR Depot Maintenance System*, March 12; pp. 1-20.
- Ulin, P., C. Waszak, and S. Pfannenschimdt. (1996). Variance and cotext differences in teaching at differentially effective schools. *School Effectiveness and School Improvement*, Vol. 2 (2); pp. 152-168.
- Ullman, J. B. (2006). Structural equation modeling: reviewing the basics and moving forward. *Journal of Personality Assessment*, Vol. 87 (1); pp. 35-50.
- Ungan, M. (2004). Factors affecting the adoption of manufacturing best practices, *Benchmarking: An International Journal*, Vol. 11 (5); pp. 504-520.
- Unidjaja, F.D. (2005). *Indonesia plans to pull out of OPEC*. August 2nd, Jakarta: The Jakarta Post.
- Usilaner, B. (1992). What's the bottom line payback for TQM? *The Journal for Quality and Participation*, Vol. 15 (2); pp. 82-90.
- Vancouver, J.B. (1996). Living systems theory as a paradigm for organizational behavior: Understanding humans, organizations, and social processes, *Behavior Science*, Vol. 41; pp. 165-204.
- Venkatraman, N. and V. Ramanujan. (1986). Measurement of business performance in strategy research: A comparison of approaches, *Academy of Management Review*, Vol. 11 (4); pp. 801-814.
- Vickery, S.K. C. Droge, and R.E. Markland. (1993). Production competence and business strategy: Do they affect business performance? *Decision Sciences*, Vol. 24; pp. 435-455.
- Vokurka, R. and G. Fliedner. (1995). Measuring operating performance: a specific case study. *Production and Inventory Management Journal*, 1st Quarter; pp. 38-43.
- Voss, C.A. (1995). Alternative paradigms for manufacturing strategy. *International Journal of Operations and Production Management*, Vol. 15 (4); pp. 5-16.
- Wadsworth, H.M., K.S. Stephens, and A.B. Godfrey. (1986). *Modern methods for quality control and improvement*, New York: John Wiley & Sons.
- Waldman, D.A. (1994). The contributions of total quality management to a theory of work performance. *Academy of Management Review*, Vol. 19 (3); pp. 510-536.
- Wallman, S.M.H. (1995). The future of accounting and disclosure in an evolving world: The need for dramatic change, *Accounting Horizons*, September; pp. 81-91.
- Wang, T.W. (2004). From general system theory to total quality management, *Journal of American Academy of Business*, Vol. 4 (2); pp. 394-400.
- Ward, P.T., J.K. McCreery, L.P. Ritzman, and D. Sharma. (1998). Competitive priorities in operations management, *Decision Sciences*, Vol. 29 (4), pp. 1035-1046.
- Weller, L.D. (1996). Return on quality: A new factors in assessing quality efforts, *International Journal of Educational Management*, Vol. 10 (1), pp. 30-40.

- Werbach, A. (2009). *Strategy for sustainability: A business manifesto*, Boston, MA: Harvard Business School Publishing.
- Westphal, J.D., R.Gulati, and S.M. Shortell. (1997). Customization or conformity? An institutional and network perspective on the content and consequences of TQM adoption, *Administrative Science Quarterly*, Vol. 42 (2); pp.336-394.
- Wheeler, D., and M. Sillanpaa. (1997). *The stakeholder corporation*, London: Pitman.
- Wheelwright, S.C., and K.B. Clark. (1992). *Revolutionizing product development: Quantum leaps in speed, efficiency, and quality*, New York, NY: The Free Press.
- Whelen, M.J., and M.A. Rahim. (1994). Common barriers to implementation and development of a TQM program, *Industrial Management*, Vol. 36; pp. 19-21.
- Wilkinson, A. (1999). Managing human resources for quality. In: B.G. Dale (1994) (Ed) *Managing Quality*, 2nd Ed; pp. 273-291.
- Wilkinson, A., P. Allen, and E. Snape. (1991). TQM and the management of labor, *Employee Relations*, Vol. 13; pp. 24-31.
- Wilkinson, A., T. Redman, E. Snape, M. Marchington. (1998). *Managing with total quality management. Theory and practice*. Hong Kong:McMillan Business
- Wilson, D.D., and D.A. Collier. (2000). An empirical investigation of the Malcolm Baldrige National Quality Award causal model, *Decision Sciences*, Vol. 31 (2); pp. 361-390.
- World Bank Institute (WBI). (2000). *Economic development and environmental sustainability: Politics and principles for a durable equilibrium*, Washington, D.C.: The World Bank.
- Wright, P.C and G.D. Geroy. (2001). Changing the mindset: The training myth and the need for world-class performance, *The international Journal of Human Resource Management*; pp. 586-600.
- Wruck, K.H., and M.C. Jensen. (1994). Science, specific knowledge and total quality management, *Journal of Accounting and Economics*, Vol. 18; pp. 247-287.
- www.polyurethane.org/pdfs/ExSecurity.ppt. (2002). *Operational excellence practices: Site Security Standard*.
- Yamin, S., F. Marvando., A.Gunasekaran, and J. Sarros. (1997). A study of competitive strategy, organizational innovation and organizational performance among Australian manufacturing companies. *International Journal of Production Economics*, Vol. 52 (1/2); pp. 161-72.
- Yeung, C.L., and L.Y. Chan. (1998). Quality management system development: Some implications from case studies, *Computers and Industrial Engineering*, 35; pp. 221-224.
- Yong, J., and A. Wilkinson. (2001). Rethinking total quality management, *Total Quality Management*, Vol. 12 (2); pp. 247-258.
- York, K.M. and C.E. Miree. (2004). Causation and covariation: An empirical re-examination of the link between TQM and financial performance, *Journal of Operations Management*, Vol. 22; pp. 291-311.
- Yukl, G. (2006). *Leadership in organization*, (5th Ed.), Upper Saddle River, New Jersey: Prentice-Hall, Inc.
- Yusuf, Y., A.Gunasekaran, G. Dan. (2007). Implementation of TQM in China and organization performance: An empirical investigation. *Total Quality Management*. Vol.18, (5); pp.509-530.
- Zahra, S.A., and S.R. Das. (1993). Innovation strategy and financial performance in manufacturing companies: An empirical study. *Production and Operations Management*, Vol. 2 (1); pp.15-37.

- Zain, Z.M, B.G. Dale, and D.F. Kehoe. (2001). Doctoral TQM research: A study of themes, directions and trends, *Journal of Total Quality Management*, Vol. 12 (5), pp. 599-610.
- Zairi, M., and P.K. Ahmed. (1999). Benchmarking maturity as we approach the millennium, *Total Quality Management*, Vol. 10 (4/5); pp. 810-816.
- Zbaracki, M.J. (1998). The rhetoric and reality of total quality management, *Administrative Science Quarterly*, Vol. 43 (3); pp. 602-636.
- Zeitz, G., R. Johannesson, and J.E. Ritchie, Jr. (1997). An employee survey measuring total quality management practices and culture, *Group and Organization Management*, Vol. 5 (4); pp. 414-444.
- Zhang, Z. (2000). Developing a model of quality management method and evaluating their effects on business performance, *Total Quality Management*, Vol 11 (1); pp. 129-137.
- Zhao, X., J.H.Y. Yeung, and Q. Zhou. (2002). Competitive priorities of enterprises in mainland China, *Total Quality Management*, Vol. 13 (3); pp. 285-300.
- Zink, K.J. (2007). From total quality management to corporate sustainability based on a stakeholder management, *Journal of Management History*, Vol. 13 (4); pp. 394-401.