

HAKMILIK
Perpustakaan
Universiti Teknologi MARA
Sabah

UNIVERSITI
TEKNOLOGI
MARA

FACULTY OF ADMINISTRATIVE SCIENCE AND POLICY STUDIES
UNIVERSITI TEKNOLOGI MARA

KNOWLEDGE, UNDERSTANDING AND PERCEPTIONS TOWARD ISO
9001:2000 CERTIFICATION AMONG LECTURERS AT UNIVERSITI
MALAYSIA SABAH (UMS)

RAJA AMMAR FIKRI BIN RAJA ISMAIL

2007278848

AMB6P1

SESSION: DECEMBER – APRIL 2010

SALINAN FOTO TIDAK DIBENARKAN

ACKNOWLEDGEMENT

First of all, I would like to thank Allah S.W.T because of His blessing upon me so that I'm able to finish this assignment. Then, not forgotten my research methodology lecturer, Sir Haijon, and also my supervisor, Dr Arnold Puyok because without their guidance and teaching that is hard for me to completed the work given. Not just that, also they helped a lots to make me understand and learn all the topics included in the research methodology syllabus this semester.

Secondly, I want to thank my beloved parents because they encouraged me to study and they work hard so that I can continue study in UiTM Sabah. They also helped me a lot with the research and studies through their guidance and financial factors. All this are important to me during the process made just to make sure it can be done

Thirdly, I would like to thank all my friends that helped us during the process made. My classmate Azel Moses Sakim, my kind and helpful friends Muhammad Hanafi Rumaling and Muhammad Ikhwan, without them it will take a long time to finish this challenging proposal. Last but not least, I am very grateful and thank to all that involved but I can't say their name in my acknowledgment. I hope they will help me again in the future and hope that success will come.....

Thank you!!

RAJA AMMAR FIKRI RAJA ISMAIL

ABSTRACT

Academic institutions in the country are at present re-examining their business philosophy and trying to deliver quality education to remain attractive. Pressed by globalization, liberalization and accelerating competition, the education industry is facing up to these challenges by becoming more innovative in its transformation. Getting the ISO 9000:2000 certification is quite a trendy phenomenon nowadays. But how do the academics react to this management system innovation? This paper tests the knowledge, understanding and also the perceptions by local university's lecturers toward the ISO 9001:2000 certification at their organization. Fifty structured questionnaires were distributed to the academic lecturers of the University Malaysia Sabah (UMS) where ISO initiatives were underway. The end result will show the significant of the ISO 9001:2000 certification in the education system.

TABLE OF CONTENT

Chapter 1: Introduction

1.1	Introduction	1
1.2	Problem statement	4
1.3	Research objectives	4
1.4	Scope of study	5
1.5	Significance of study	5
1.6	Definition of term / concepts	7

Chapter 2: Literature review & conceptual framework

2.1	Literature review	8
2.1.1	Introduction	8
2.1.2	ISO (International Standardization Organization)	9
2.1.3	Certification, registration & accreditation	10
2.1.4	ISO quality system: An interpretation for university	12
2.1.5	ISO 9001:2000 as marketing strategy	14
2.1.6	The ISO 9000 effectiveness	16
2.1.7	Knowledge and perceptions of the standard	18
2.1.8	Conclusion	20
2.2	Conceptual framework	21

Chapter 3: Research method

3.1	Research design	22
3.2	Unit of analysis	22

3.3	Sample size	23
3.4	Sampling technique	23
3.5	Measurement	23
3.6	Data collection	23
3.7	Data analysis	24

Chapter 4: Findings

4.0	Introduction	25
4.1	Reliability analysis	25
4.2	Descriptive analysis	
4.2.1	Part A: Profile of the respondents	26
4.2.2	Part B: Knowledge toward ISO 9001:2000	28
4.2.3	Part C: Understanding toward ISO 9001:2000	30
4.2.4	Part D: Perceptions toward ISO 9001:2000	32
4.3	Research findings	
4.3.1	To study the knowledge of the lecturers toward ISO 9001:2000	34
4.3.2	To study the understanding toward ISO 9001:2000	35
4.3.3	To study the perceptions toward ISO 9001:2000	36

Chapter 5: Discussion and conclusion

5.0	Introduction	38
5.1	Discussion	38
5.2	Limitation and suggestion for future research	41
5.3	Conclusion	42