

SUPERVISOR'S CONFIRMATION

I/ We, hereby declared that I/We had read through this thesis and in my/our opinion that this thesis is adequate in terms of scope and quality which fulfill the requirements for the award of Bachelor of Technology Management (Innovation Technology)

Signature:

Name of Main Supervisor: MISS JOHANNA ABDULLAH JAAFAR
Date: JUNE 2016

Signature:

Name of Panel Supervisor: ENGR. DR. MOHD FAZLI MOHD SAM
Date: JUNE 2016

THE EFFECT OF TOTAL QUALITY MANAGEMENT PRACTICES TOWARDS
ENHANCING THE ORGANIZATIONAL PERFORMANCE: A STUDY OF
MUDA PAPER CONVERTING (MPC) SDN BHD

SIM GUI WEI

The thesis is submitted in partial fulfillment of the requirements for the award of
Bachelor of Technology Management (Technology Innovation)

Faculty of Technology Management & Technopreneurship
Universiti Teknikal Malaysia Melaka

JUNE 2016

DECLARATION

“I hereby declare that I have read this thesis through this project report and in my opinion this thesis is sufficient in terms of scope and quality in fulfilment of the requirement for the award of the degree of Bachelor of Technology Management (Innovation Technology)

Signature:

Name: MISS JOHANNA ABDULLAH JAAFAR

Date: June 2016

DECLARATION

“I admit that this report is the result of my own, except certain explanations and passages where every of it is cited with sources clearly.”

Signature: Wei

Name: SIM GUI WEI

Date: June 2016

DEDICATION

I would like to dedicate the appreciation to my family members who supported me from spiritually and financially, beloved supervisor and panel who guided me throughout the research, housemates and course mates that assisted me through the journey of research.

ACKNOWLEDGEMENTS

All praise belongs to God for giving me wisdom, strength, support and knowledge in exploring things and also gave me opportunities to fulfil my Final Year Project which is the title of a study on TQM towards organizational performance: a study at Muda Paper Converting Sdn. Bhd. in Tasek, Penang. This final year project report was prepared for Faculty of Technology Management and Technopreneurship, Universiti Teknikal Malaysia Melaka (UTeM), basically for student in final year to complete the undergraduate program that leads to the degree of Bachelor of Technology Management and Innovation.

First of all, I would like to express my deepest appreciation to my supervisor, Cik Johanna Abdullah Jaafar, a lecturer at Faculty of Technology Management and Technopreneurship, UTeM and was assigned as my supervisor who had guided be a lot of task during semester's session 2015/2016. I am truly honoured to have such a dedicated supervisor.

I also would like to express my highest appreciation to those who sincerely without hesitation helped me to make this final year project especially to the Faculty of Technology Management and Technopreneurship (FPTT), Deans, Head of Departments, lecturers and all FPTTs staff. Their presence directly or indirectly to help and assist me is comforting enough. I thank the participation of all construction project managers, and other related personnel in this study.

Last but not least, deepest thanks and appreciation to my parents and also thanks to my entire friends that have contributed by supporting my work and help myself during the final year project progress till it is fully complete.

ABSTRACT

Total quality management (TQM) is a method that could be practiced by organization's management and employees to ensure continuous improvement in production of goods and services. However, organizations could successfully implement TQM through encourage managers and employees to have total involvement and collaboration across functional and departments, with support from customers and suppliers to identify areas for improvement. This study is about the total quality management elements that contributing towards organizational performance. The focus area of the research is Muda Paper Converting Sdn Bhd in Tasek, Penang. First, the researcher identified TQM elements such as top management commitment, customers' focus and satisfaction, employees management and supplier quality management practiced at Muda Paper Converting Shd Bhd. Second, investigate the relationship between TQM practices and the organizational performance. Thirdly, identify the most significant TQM practices that contributing towards enhancing organizational performance. Thus, the findings of this research will assist to improve and enhance the performance at Muda Paper Converting Sdn Bhd. The methods used in this research is quantitative through distribution of questionnaires to the 100 employees of Muda Paper Converting Sdn Bhd. and the data were analysed using correlation analysis, and multiple regression method. Based on the result, there is a positive relationship between independent variance and dependent variable. However, multiple linear analyses shows that only top management commitment, employee management and supplier quality management have significant relationship with dependent variable. Thus it will give the big impact of organizational performance towards the Muda Paper Converting Sdn Bhd.

Keywords: Total Quality Management, Organizational Performance, Top management commitment, Customers' focus and satisfaction, employee management, supplier quality management.

ABSTRAK

Pengurusan kualiti menyeluruh (TQM) adalah satu kaedah pengurusan dan pekerja boleh terlibat dalam peningkatan berterusan pengeluaran barangan dan perkhidmatan. Kajian ini adalah mengenai pengurusan kualiti menyeluruh terhadap prestasi organisasi. Kawasan tumpuan kajian adalah di Muda Paper Converting Sdn Bhd di Tasek, Pulau Pinang. Pertama, penyelidik mentakrifkan elemen TQM seperti komitmen pengurusan atasan, tumpuan kepada pelanggan dan kepuasan, pengurusan pekerja dan pembekal pengurusan kualiti diperlukan di Muda Paper Converting Sdn Bhd. Kedua, mengkaji hubungan antara amalan TQM dan prestasi organisasi. Ketiga, mengenal pasti amalan TQM yang paling ketara yang menyumbang ke arah meningkatkan prestasi organisasi. Oleh itu, dapatan kajian ini akan memberi kesan dengan memperbaiki dan meningkatkan prestasi dalam Muda Paper Converting Sdn Bhd. Kaedah yang digunakan penyelidik dalam kajian ini adalah kajian kes dengan mengedarkan soal selidik kepada pihak pekerja yang berada di Muda Paper Converting Sdn Bhd. Soal selidik adalah diedarkan kepada 100 responden dan data yang telah dianalisis dengan menggunakan analisis korelasi, dan regresi linear berganda berdasarkan keputusan itu, terdapat hubungan yang positif antara komitmen pengurusan atasan, tumpuan kepada pelanggan dan kepuasan, pengurusan pekerja, pembekal pengurusan kualiti dan Organisasi dengan memperbaiki dan meningkatkan prestasi (pembolehubah bersandar). Semua pembolehubah bebas mempunyai satu kepada satu hubungan dengan pembolehubah bersandar. Walau bagaimanapun, analisis linear berganda menunjukkan bahawa hanya komitmen pengurusan atasan, pengurusan pekerja, pembekal pengurusan kualiti sahaja yang mempunyai hubungan yang signifikan dengan pembolehubah bersandar. Oleh itu, ia akan memberi kesan yang besar ke arah untuk peningkatan prestasi Muda Paper Converting Sdn Bhd.

Kata kunci: Pengurusan Kualiti Menyeluruh, Pencapaian Organisasi, komitmen pengurusan atasan, tumpuan kepada pelanggan dan kepuasan, pengurusan pekerja, pembekal pengurusan kualiti.

CONTENTS

CHAPTER	CONTENTS	PAGES NUMBER
	DECLARATION	i
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	CONTENT	vii
	LIST OF TABLE	vii
	LIST OF FIGURE	xiii
	LIST OF ABBREVIATIONS AND SYMBOL	xiv
	LIST OF APPENDICES	xv
CHAPTER 1	INTRODUCTION	
	1.0 Introduction	1
	1.1 Background of the Study	1
	1.2 Problems Statement	3
	1.3 Research Question	4
	1.4 Research Objectives	5
	1.5 Scope	5
	1.6 Limitation of the Study	6

1.7 Significance of the Study	6
1.8 Summary	7

CHAPTER 2 LITERATURE REVIEW

2.0 Introduction	8
2.1 Conceptual Analysis of Total Quality Management (TQM)	8
2.2 Conceptual Analysis of Organizational Performance	11
2.3 Dimension of Total Quality Management	13
2.3.1 Top Management Commitment	13
2.3.2 Customers' focus and Satisfaction	13
2.3.3 Employee Management	14
2.3.4 Supplier Quality Management	15
2.4 Effect of Total Quality Management Practices on Organization Performance	15
2.4.1 The Relationship between Top Management Commitment and its Effect on Organizational Performance	15
2.4.2 The Relationship between Customers' focus and Satisfaction and its Effect on Organizational Performance	16
2.4.3 The Relationship between Employee Management and its Effect on Organizational Performance	17
2.4.4 The Relationship between Supplier Quality Management and its Effect on Organizational Performance	18
2.5 Theoretical Framework	20

2.6 Hypothesis	22
2.7 Summary	23

CHAPTER 3 RESEARCH METHOOLOGY

3.0 Introduction	24
3.1 Research Design	25
3.2 Methodological Choice	26
3.2.1 Quantitative Method	26
3.3 Research Strategy	27
3.4 Primary and Secondary source	28
3.4.1 Primary Data	29
3.4.2 Secondary Data	29
3.5 Location of Research	30
3.6 Time Horizon	30
3.7 Questionnaire Design	31
3.8 Sampling Design	32
3.9 Scientific Canons	33
3.9.1 Validity	33
3.9.1.1 Internal Validity	33
3.9.1.2 External Validity	34
3.9.1.3 Construct Validity	34
3.9.2 Reliability	34
3.10 Pilot Test	36
3.11 Data Analysis Tool	36
3.11.1 Data Statistical Package for the Social Science (SPSS) Multiple Regression	37
3.12 Summary	38

CHAPTER 5 CONCLUSION AND RECOMMENDATION

5.0 Introduction	74
5.1 Summary Of Main Finding on Demographics	75
5.2 Scale Measurement on Validity and Reliability	76
5.3 Summary of Key Finding	76
5.4 Discussion of Objectives and Hypothesis Test	77
5.4.1 Objective 1	77
5.4.2 Objective 2	79
5.4.3 Objective 3	83
5.5 Limitations of the Research	85
5.6 Contribution of the research	86
5.7 Recommendation for Industries	87
5.8 Recommendation for Future Research	88
5.9 Conclusion	89
REFERENCES	90
APPENDICES	100

LIST OF TABLES

NO	TITLE	PAGES NUMBER
2.1	Research Framework	21
3.0	Likert scale survey	31
4.1	Validity's Result for 30 Respondents	41
4.2	Cronbach's Alpha Coefficient Range and Strength of Association	43
4.3	Case Processing Summary	43
4.4	Reliability Statistics for Pilot test	43
4.5	Gender of Respondent	45
4.6	Job Position	46
4.7	Work Experience for Respondent	48
4.8	Understanding about Total Quality Management	50
4.9	Summary of Top Management Commitment	52
4.10	Summary of Customers' focus and Satisfaction	54
4.11	Summary of Employee Management	56
4.12	Summary of Supplier Quality Management	59
4.13	Summary of Organizational Performance	61
4.14	Result of the Correlation analysis for all Variables	64
4.15	Case Processing Summary	66
4.16	Reliability Statistics	66
4.17	Multiple Linear Regression	67
4.18	ANOVA Analysis	68
4.19	Coefficients	69

LIST OF FIGURES

FIGURE	TITLE	PAGES NUMBER
4.1	Respondent's Demographic	45
4.2	Job Position	47
4.3	Work Experience for Respondent	49
4.4	Understanding about Total Quality Management	50

LIST OF ABBREVIATION AND SYMBOL

ABBREVIATION & SYMBOL	MEANING
ANOVA	Analysis of Variance
TQM	Total Quality Management
H_0	Null Hypothesis
H_1	Alternative Hypothesis
SPSS	Statistical Package for the Social Sciences
%	Percentage
>	Greater than sign
<	Less than sign

LIST OF APPENDICES

APPENDICES	TITLE	PAGE NUMBER
APPENDICES 1	Gantt Chart PSM 1	100
APPENDICES 2	Gantt Chart PSM 2	101
APPENDICES 3	Organization Chart	102
APPENDICES 4	Questionnaire	104

CHAPTER 1

INTRODUCTION

1.0 Introduction

This chapter introduces the research outline of the study. It demonstrates the background, problem statement, research questions, research objectives, scope, limitation of the study, significance of the study and summary.

1.1 Background of The Study

Due to the globalization, there are various types of organizations that have been established to serve the society needs. However, the existing business environment requires that an organization remains sustainable in its operations and produces products that continuously meet customer needs and expectations (Muma *et al.*, 2014). To support the business organizations in achieving the sustainable competitive edge, they need to effectively compete in the market and need to adopt strategies that will make them attain a competitive edge against their competitors. Amuthakkannan (2012) stated that the increasing demand on quality and productivity of products and services has changed the industrial dynamics in many of its core technology areas. Quality improvement has become a dynamic force throughout the world. As we know that, no more enterprise can persist in today's competitive environment with a "rework until its right" philosophy. For current market,

organization must come up with the useful competitive strategies and produce goods and services that continuously meet and exceed demand and beyond expectations. According to Lepmets *et al.*, (2012), continuous improvement of service quality can enhanced customers satisfaction, increased efficiency and maximization of business value of the service within the organization performance.

One of the management approaches that could be used to achieve continuous quality improvement is Total Quality Management (TQM). Ang *et al.*, (2011) claims that could lead to achieve higher performance and productivity in manufacturing related organization. Although the methods of managing quality are numerous, it can be said that TQM is a critical factor that contribute towards the success of the manufacturing organizations (Massoud and Syed, 2013). However, this present a set of procedures, tools and training methods to assist the company managers and the fastest way to attract customers in today's business world. If TQM is successfully implemented, it will become as competitive advantage (Cemal, 2012). Moreover, this is a good performance of the organization to widespread and aim to reduce organization costs and focuses on satisfying the customer as well as increasing profitability and benefits of many firms. In 2011, role of service sector in Malaysian economic is very important which largest share of GDP and faster growth rate. Therefore, it sector contribution about 58.6 per cent of the GDP and growth rate of 6.8 per cent (Malaysian Investment Development Authority MIDA, Malaysian investment performance report 2011).

1.2 Problem Statement

The character of TQM generally identified as a significant determinant in the success of both manufacturing and service organisations performance in today's competitive environment. TQM is a foundation of the innovation (Singh and Smith, 2004), competitive advantage (Douglas and Judge, 2001) and a new organizational culture (Irani *et al.*, 2004). In adopting the TQM, most organization has been troubled due to the limited of knowledge and lack of contribution from the employees. In addition, organization today only is paying lip service to TQM implementation. For instance, some of the organisations implement the TQM like a program which visualise and could be functioning by itself and others only used some principles to approach. Subsequently, organizations face with the breakdown to grasp the expected target. Nowadays, organization handling with some of the problem like material cannot supply on time by supplier, machine break down during the operation, operator attitude not pay attention and material quality problem would cause the production line to stop. Any decline in customer satisfaction due to poor service quality will impact its business performance and profitability. Hence, in order to avoid this situation, organization needs to take great responsibility in implementing TQM.

TQM is crucial and needs contribution of all members in the organization to improve processes, product or services to identify changes in business environment and respond proactively through continuous improvement in overall business operations. Fassoula (2006) claims that, manufacturing firms seek to adopt of operations management practices and it helps to identify changes in environment and respond proactively through continuous improvement. There have some studies on the positive relationship between TQM and organizational performance (Joiner, 2007) whiles some finding out the negative relationships (Yeung & Chan, 1998). However, in this study, it can be concluded that were significant differences in the relationship between TQM and organizational performance depend on industry sectors.

Furthermore, aim of this study is to examine the effect of TQM elements in enhancing the organizational performance in Muda Paper Converting Sdn. Bhd.

1.3 Research Questions

In this research, the focus is to determine the relationship between the TQM practices and how it influences the organizational performance. So this research explored the following key questions:

- 1.3.1 How is the effect of TQM elements (top management commitment, customer focus and satisfaction, employee management, and supplier quality management) towards enhancing the organizational performance?
- 1.3.2 What are the relationship between TQM practices and the organizational performance?
- 1.3.3 Which of the TQM elements (top management commitment, customer focus and satisfaction, employee management, and supplier quality management) is the most significant that contributing towards enhancing the organizational performance?

1.4 Research Objectives

From the research questions, it can be used as research objectives so that will not exceed the scope of the research. In addition, it is vital to complete for this research by explain the main objectives as below:

- 1.4.1 To determine into what extent the TQM elements (top management commitment, customer focus and satisfaction, employee management, and supplier quality management) affect towards enhancing the organizational performance.
- 1.4.2 To investigate the relationship between TQM practices and the organizational performance.
- 1.4.3 To identify the most significant TQM element(s) (top management commitment, customer focus and satisfaction, employee management, and supplier quality management) that contributing towards enhancing organizational performance.

1.5 Scope

This study is to analyse the element of TQM practices and their effect on enhancing the organizational performance. The research is aimed for the several department workers in the organization and it will influence the accomplishment in the organization. This study conducted at Muda Paper Converting Sdn. Bhd. in Tasek, Penang. These industries chosen for this research because manufacturing paper packaging industry are one of the world's largest manufacturers of papers industry

for the domestic and export market. Meanwhile, those are more suitable to examined the customers' requirement and enhance the organizational performance. Therefore, this study apply four elements in Total Quality Management (TQM) which are top management commitment, customer focus and satisfaction, employee management, and supplier quality management to assess the extent of TQM has been implemented at the organization and its effect towards the overall organizational performance.

1.6 Limitation of the Study

There are some limitations arise in this research study. First, this research is to investigate the effect of TQM practices enhancing organizational performance of paper packaging manufacturing industry. Second, the limitation is lack of time to do the report. Researcher is only given one year to complete on this research. Therefore, the more of the given actually can help in the creation of the reasonable end result and stress level have been reduced for researchers to complete the research. Lastly, researcher will assume all respondent are answering with honestly without influence by the other respondent.

1.7 Significance of the Study

TQM practices is a stimulating strategy where a firm in a position to be competitive globally. Therefore, it is important for the manufacturer paper packaging company and must practice the entire necessary TQM element.

This study will focus on TQM literature to satisfy the need for an analytical study that examines the elements of TQM which related to organizational

performance. Therefore, these researches direct recognising the relationship between elements of TQM and organizational performance for the paper packaging manufacturing industries in Tasek, Penang. Through this study, this industry can eliminate the potential problems and continuously improve quality related to enhance the organizational performance. Meanwhile, organization can smooth their production and increase the quality of products to meet the customer needs. This will in turn increase the knowledge regarding about TQM practices and its adoption in the manufacturing paper packaging industry. This research was hoped to give some deeper study and understanding to the managers which can apply TQM practices in the manufacturing paper packaging industry. Therefore by having this study, success give the direction to managers can obtain the effective view and idea towards producing the higher grade of paper packaging emphasis on the TQM practices and improving the organizational performance.

1.8 Summary

In conclusion, this chapter gives an overview about the research background towards the effectiveness of TQM and emphasize the problem statements which lack of the effective management in organization that affects the performance. Besides that, this chapter also discusses the research questions and research objectives. The hypotheses help to understand about the effect on implementation of the Total Quality Management (TQM) to enhance the organizational performance in the selected paper packaging companies in Tasek, Penang. The next chapter discuss about the literature review, theoretical framework and elaborate more on the independent and dependent variables of the research.