

Effectiveness of ISO 9001:2008 Certification On Service Delivery Of Public Universities In Kenya

Dr. Bichanga Walter Okibo (Ph.D., MBA, Bcom., Dip. Computer Science, Dip. Personnel
Management)

(Senior Lecturer), Jomo Kenyatta University of Agriculture and Technology
P.O. Box 52255 – 00100, Nairobi, Kenya, E-mail: walter.okibo@yahoo.com

Annie Warwinu Kimani (MBA, Bachelor of Cooperative Business, Dip. in Cooperative Mgt., Dip. in
Air and Travel, KATC I and Final); (Examination Clerk), University of Nairobi
P.O. Box 52255 – 00100, Nairobi E-mail: allenwarwinu@yahoo.com

Abstract

ISO develops voluntary technical standards, which add value to all types of business operations. They contribute to making the development, manufacturing and supply of products and services more efficiently, safer and cleaner. To remain competitive, many Public Universities in Kenya have started the ISO 9001 certification process. ISO 9001 is part of a series generally referred to as ISO 9000. An ISO 9000 registration means that an organization's quality management system meets the requirements of the standard as issued by the International Organization for Standardization (ISO). This study sought to identify the effectiveness of ISO 9001:2008 on service delivery in ISO certified public universities in Kenya and establish the effects of adaptability to changing market need, teaching facilities improvement, curricular development and streamlining of processes as a result of ISO certification. This study adopted a descriptive research design to establish the effectiveness of ISO certification on service delivery in public universities in Kenya. The study used stratified sampling technique in coming up with a sample of 200 students and descriptive analysis was used to analyze the primary data of quantitative nature (structured questions). Multiple linear regression analysis will be conducted to determine the relationship between dependent (service delivery) and independent variables (adaptability to changing market need, teaching facilities improvement, curricular development and streamlining of processes). The study established that streamlining of processes as a result of ISO certification influences the public universities' service delivery most, followed by curricular development, teaching facilities improvement and adaptability to changing market needs. The study therefore recommends that all universities should seek for ISO certification and streamline their processes which include enrollment processes, payment services, registration, hostels allocation, medical services, timetable and examination results.

Keywords: *ISO Certification, Standards, Development and Registration*

List Of Abbreviations: ISO – International Organization for Standardization, KEBS – Kenya Bureau of Standards, BPR – Business Process Re-engineering, CEO – Chief Executive Officer, EMS – Environmental Management System, QMS – Quality Management System, TQM – Total Quality Management, UoN – University of Nairobi

Background

The objectives of universities are to provide in-depth knowledge, seek academic development, educate students, and coordinate national development demands (Johnes and Taylor, 1990). Kenyan university education has come a long way, from one university level institution (Nairobi University College) between 1963 and 1970 when it became a fully fledged university and changed to University of Nairobi. There was an increase of students enrollment and following the recommendations of a Presidential Working Party, Moi University was established in 1984, soon after Kenyatta University College and Egerton University College, which were constituent colleges of UoN, were elevated to full University status in 1985 and 1987 respectively. By the end of 2009 there were 29 universities in Kenya; 7 public universities, 22 private universities of which 11 have either received university charter or are on letters of interim authority (Commission of Higher Education, 2009). Public universities in Kenya refer to the universities that are funded or subsidized by the government and established through institutional Acts of Parliament.

Corresponding to this movement, research on various themes related to ISO 9000 has proliferated. Most of the earlier studies on ISO 9000 are descriptive where the researchers sought to investigate the main reasons and benefits of being certified to the standards, another group of studies have attempted to link the reasons for certification and the benefits accrued with some recent studies have investigating the relationship between the internalization process and the benefits realized from ISO 9000. However, none of the studies consider a holistic

framework that links the motivation for implementing ISO 9000 standards, the internalization of practices underlying ISO 9000 standards, and operational and business level performance. Firms adopt ISO 9000 standards for two distinct reasons; provide a set of generic guidelines that potentially result in improved processes and for enhancing corporate brand equity. This study seeks to present an investigation of the relationship between motivation for ISO 9001 certification and effectiveness of service delivery in ISO certified public universities in Kenya.

Statement of the Problem

Kenya has over 130,000 students enrolled in local universities. This translates into a Gross Enrolment Ratio (GER) of 3%, which is lower than the 5% GER for sub-Saharan Africa (Otunga 2010). Despite the fact that public universities understand the significance of providing quality services, it has been observed that in most of cases, efficiency of service delivery often falls far short of the goals that have been set. This is because the administrators forget to tie service delivery with predetermined performance standards. They are not paying as much attention to planning the implementation of their quality standards as they give to formulating these standards (Kibet 2004). Despite the growing popularity and increasing numbers of ISO 9001 certified organizations across many public and private sectors in the global economy, whether this brings about better performance is still an open question.

Objectives of the Study

- i. To find out the effectiveness of ISO 9000:2008 certification on service delivery in Public Universities in Kenya
- ii. To assess how adaptability to changing market needs, as a result of ISO 9001:2008 certification, affects public universities' service delivery
- iii. To evaluate how teaching facilities improvement, as a result of ISO 9001:2008 certification, affects public universities' service delivery;
- iv. To establish how curricular development, as a result of ISO 9001:2008 certification, influences the service delivery of public universities; and,
- v. To investigate how streamlining of processes, as a result of ISO 9001:2008 certification, influences the service delivery of public universities.

Justification of the Study

Public universities in Kenya have experienced a lot of challenges to the quality of their services, therefore have been encouraged to adopt private sector practices for organizational survival. Different approaches to their management that are concerned with productivity, quality, performance review, and measurement have been taken eg TQM, BPR and ISO. Therefore, a study identifying strategic ISO factors and assessing their importance to the effective delivery of services in Kenyan Public universities assumes great significance.

Scope of the Study


The study was carried out on the seven public universities in Kenya. These are; University of Nairobi; Moi University; Kenyatta University; Egerton University; Jomo Kenyatta University of Agriculture and Technology; Maseno University; and, Masinde Muliro University of Science and Technology.

Literature Review

This study identified four theories and concepts that are relevant to the topic of the research paper. Curriculum theory of Curricula Development- Curriculum theory (CT) is an academic discipline devoted to examining and shaping educational curricula. Within the broad field of curriculum studies, CT includes both the historical analysis of curriculum and ways of viewing current educational curriculum and policy decisions. Social development theory of teaching facilities improvement - Social development theory attempts to explain qualitative changes in the structure and framework of organisations that help the society to better realize its aims and objectives (Kolchin and Giunipero, 2005). Structural contingency theory and changing Market - Structural contingency theory argues that individual organizations adapt to their environment. The environment is seen as posing requirements for efficiency, innovation or whatever, which the organization must meet to survive and prosper. This in turn leads the organization's management to adopt a strategy for the organization which in part reflects the environment but is in part also a managerial statement of organizational objectives given the comparative advantage of the organization (Ajayi, 2001). Equity Theory of Streamlining processes- Equity theory is concerned with the perceptions people have about how they are treated as compared with others. The theory posit that employees seek to maintain equity between the input they bring into a job and the outcome they receive from it against the perceived inputs and outcomes of other employees (Uzumeri, 1997).

Conceptual Framework

Figure 1 Conceptual Framework


Independent Variables

Dependent Variables

Research Gap

Numerous research studies have been conducted on ISO certification, service delivery and in public universities but none has focused on the effectiveness of ISO 9000:2008 certifications on service delivery in Public Universities in Kenya. This study will therefore seek to fill the gap by focusing on four variables which include: adaptability to changing market needs, teaching facilities improvement, curricular development and streamlining of processes.

Research Methodology

This study adopted descriptive research design to establish the effectiveness of ISO certification on service delivery in public universities in Kenya. Descriptive research design approach was advantageous to the study as it utilizes elements of both quantitative and qualitative research methodologies to offer description of the state of affairs as it exists at present.

The study population involved regular students in all the seven public universities. This is represented in the table below

Table 1 Target Population

University	Target Population
Nairobi	4,500
Kenyatta	2,400
Jomo-Kenyatta	2,150
Egerton	3,500
Moi	2,100
Maseno	2,300
Masinde Muliro	3,400
Total	20,350

Sampling Technique and Sample Size

The study used stratified sampling technique in coming up with a sample of 200 students. Random sampling was used in choosing the sample within the stratum. Table 2 below is a representation of the sample size used.

Table 2 Sample Size

university	Target population	Sample	% of Total
Nairobi	4,500	45	1.0
Kenyatta	2,400	24	1.0
Jomo-Kenyatta	2,150	22	1.0
Egerton	3,500	35	1.0
Moi	2,100	21	1.0
Maseno	2,300	23	1.0
Masinde Muliro	3,400	34	1.0
Total	20,350	204	1.0

Data Analysis

The collected data was analyzed and interpreted as follows;


Gender of Respondents

In the questionnaire used, the respondents were requested to indicate their gender. According to the findings 52.08% of the respondents indicated that they were female while 47.20% indicated that they were male. This clearly shows that most of the respondents in this study were female.

Respondent's Year of Study

According to the findings, 27.08% of the respondents indicated that they were in first year, 23.96% indicated that they were in second year, 25.52% of the respondents indicated that they were in third year and 23.44% indicated that they were in fourth year. This shows that most of the respondents were in their first year. Below is a graphical representation of the same.

Figure 2 Respondent's year of study


University's Service Delivery Rating

The respondents were requested to rate their universities' service delivery. Table 3 below shows the response.

Table 3 University's service delivery rating


Service Delivery	Respondents
Excellent	32
Good	38
Average	69
Poor	37
Very Poor	28
Total	204

From the findings, 69 respondents rated their universities' service delivery as average which is represented by 33.82%, 38 respondents (18.63%) rated it as good, 37 respondents (18.14%) rated it as poor, 32 respondents (15.69%) rated it as excellent and 28 respondents (13.72%) rated it as very poor. This is an indication that service delivery in most universities was average.

Service Delivery


The respondents were requested to indicate the extent to which ISO certification affected service delivery in their institution. According to the findings, 31.77% of the respondents indicated that ISO certification affected service delivery in their institution to a great extent, 23.44% indicated to a moderate extent, 17.19% indicated to a little

extent, 14.06% indicated to no extent at all and 3.64% indicated to a very great extent. This shows that ISO certification affected service delivery in their institution to a great extent. This is highlighted in figure below
 Figure 3 ISO certification and service delivery


Adaptability to the changing market and service delivery

The respondents were requested to indicate the extent to which adaptability to the changing market, as a result of ISO certification affect service delivery in public universities in Kenya. This is shown in figure 4 below.
 Figure 4 Adaptability to the changing market and service delivery


From the findings, 31.77% of the respondent indicated that adaptability to the changing market, as a result of ISO certification affect service delivery in public universities in Kenya to a great extent, 18.75% indicated to a very great extent, 18.23% indicated to a moderate extent, 17.19% indicated to a little extent and 14.06% indicated to no extent at all. From these findings we can deduce that adaptability to the changing market, as a result of ISO certification affect service delivery in public universities in Kenya to a great extent. Papps (1995) had earlier indicated that transformation of traditional methods of public service delivery was started by the changes in the market environment.

Impacts of ISO certification on market responsiveness

The respondents were also asked to indicate the extent to which they agreed with the stated impacts of ISO certification on market responsiveness in public universities in Kenya. Table 4 below shows the response.

Table 4 Impact of ISO certification on market responsiveness


Market Responsiveness	Mean	Std Deviation
Improved general institutional publicity (public Awareness)	3.98	0.982
Student placement after a Course (post training)	3.89	0.876
Improved industrial based learning	4.02	0.876
Award of excellence	4.08	0.782
Constantly reviewing organizational structure	4.03	0.728

According to the findings, the respondents agreed with a mean of 4.08 and a standard deviation of 0.782 that ISO certification was acting as an award of excellence. The respondents also agreed with a mean of 4.03 and a standard deviation of 0.728 that ISO certification helped in constantly reviewing organizational structure. The respondents further indicated with a mean of 4.02 and a standard deviation of 0.876 that ISO certification improved industrial based learning. The respondents also agreed with a mean of 3.98 and a standard deviation of 0.982 that ISO certification improved general institutional publicity (public Awareness). Lastly, the respondents indicated with a mean of 3.89 and a standard deviation of 0.876 that ISO certification helps student placement after a course (post training). Motwani, Kumar, & Cheng (1996) had earlier indicated that the purposes of ISO certification are to express the costs of public services for the consumers, to introduce higher motivation in the public sector and to increase the responsibility and transparency of public bodies' decision making processes.

Teaching Facilities Improvement and Service Delivery

The study sought to establish the extent to which teaching facilities improvement influence service delivery in public universities.

Figure 5 Teaching facilities improvement and service delivery


According to the findings, 31.77% of the respondents indicated that teaching facilities improvement influence service delivery in public universities to a great extent, 20.83% indicated to a very great extent, 17.19% indicated to a moderate extent, the same percentage indicated to a little extent and 13.02% indicated to no extent at all. From these findings we can deduce that teaching facilities improvement influence service delivery in public universities. The findings conquer with Elmuti & Kathawala (1997) argument that on infrastructure and other facilities, public universities have better buildings, bigger libraries and well developed facilities because they get funding from the government.

Curricular Development

The study also sought to establish how curricular development, as a result of ISO 9001:2008 certification, influences the service delivery of public universities therefore respondents were asked to indicate the extent to which ISO certification influenced aspects of curriculum development.

Table 5 ISO certification and aspects of curriculum development

Curricular Development	Mean	Std Deviation
Adequate curriculum delivery time	3.98	0.972
Curriculum is reviewed constantly/periodically	4.02	0.872
A market driven curriculum in place	4.06	1.023
Partnerships/linkages both locally and internationally	3.87	1.001
Installation of media based teaching i.e. multi-media	3.78	0.892

According to the findings, the respondents indicated with a mean of 4.06 and a standard deviation 1.023 that ISO certification influences a market driven curriculum in place to a great extent. The respondents further indicated with a mean of 4.02 and a standard deviation of 0.872 that ISO certification influences curriculum is reviewed constantly/periodically to a great extent. In addition, the respondents indicated with a mean of 3.98 and a standard deviation of 0.972 that ISO certification influences adequate curriculum delivery time to a moderate extent. Further, the respondents indicated with a mean of 3.87 and a standard deviation of 1.001 that ISO certification influences partnerships/linkages both locally and internationally to a moderate extent. Lastly, the respondents indicated with a mean of 3.78 and a standard deviation of 0.892 that ISO certification influences installation of media based teaching ie multi-media to a moderate extent.

Streamlining Processes

The study also sought to investigate how streamlining of processes, as a result of ISO 9001:2008 certification, influences the service delivery of public universities. 62.5% of the respondents indicated that ISO 9000 certification enhanced streamlining of service delivery processes in public universities while 37.5% disagreed. The respondents were requested to indicate the extent to which they agreed with some stated impacts of ISO certification on processes in public universities in Kenya and below is the response.

Table 6 Impacts of ISO certification on processes in public universities

Processes	Mean	Std Deviation
Accessibility of timetable online and on time	4.03	0.982
Complaints once raised are addressed on time	4.11	0.871
Prompt and easy accessibility of examination results	3.97	0.827
Prompt availability of accommodation after application	3.78	1.101
Hastened admission process	3.67	1.092

From the findings, the respondents indicated with a mean of 4.11 and a standard deviation of 0.871 that as a result of ISO certification complaints once raised are addressed on time. The respondents also indicated with a mean of 4.03 and a standard deviation of 0.982 that ISO certification has led to accessibility of timetable online and on time. In addition, the respondents indicated with a mean of 3.97 and a standard deviation of 0.827 ISO certification had led to prompt and easy accessibility of examination results. Further, the respondents indicated with a mean of 3.78 and a standard deviation of 1.101 that ISO certification prompt availability of accommodation after application. Lastly, the respondents indicated with a mean of 3.67 and a standard deviation of 1.092 that ISO certification had hastened admission process.

Summary of the Findings

Service Delivery and ISO Certification - The study established that service delivery in most of the Kenyan universities was average and that ISO certification affected service delivery to a great extent. The study also revealed that ISO 9001:2008 certification defines responsibilities clearly, improves communication within the universities, facilitates data gathering for management, improves the attitude of the staff, improves staff management, improves integration within the university and reduces improvisation.

Adaptability to the changing market - The study established that ISO 9001 certification put in place help to afford the university flexibility and adaptiveness in response to the market. In addition, the study found that adaptability to the changing market, as a result of ISO certification affect service delivery in public universities in Kenya to a great extent. The study also revealed that ISO certification was acting as an award of excellence, helped in constantly reviewing organizational structure, improved industrial based learning, improved general institutional publicity (public Awareness) and helps student placement after a course (post training).

Teaching facilities improvement - The study established that facilities improvement is a good mechanism which ensures quality in teaching and also helps in cost cutting measures. In addition, university's physical facilities, including teaching and recreational facilities, determine student enrolment and the number of academic programmes it can offer. They also ultimately affect the quality of an individual student's experience.

Curricular Development – The study revealed that rapidly changing conditions and needs of society can pose serious challenges to university education with regard to effective and efficient management of resources capable of producing graduates who are problem-solvers and who can wrestle with the daily demands of public and private enterprises and hence curricular development was of paramount importance.

Streamlining Processes - This study found that ISO 9000 certification enhanced streamlining of service delivery processes in public universities. The study also found that as a result of ISO certification complaints once raised are addressed on time.

Conclusion

The study concludes that there is a positive relationship between adaptability to the changing market as a result of ISO certification and public universities' service delivery. ISO certification was acting as an award of excellence has helped in constantly reviewing organizational structure, improved industrial based learning, improved general institutional publicity (public Awareness) and helps student placement after a course (post training). The study also concludes that a positive relationship exists between teaching facilities improvement as a result of ISO certification and public universities' service delivery.

Recommendations

This study found that adaptability to the changing market, as a result of ISO certification affect service delivery in public universities in Kenya to a great extent. This study therefore recommends that other universities (private universities) should seek for ISO certification so as to adapt well to the changing market.

Bibliography

- Acha, P.N. (2007) *Curriculum Objectives for Effective Teaching*. Onitsha: Africa Educational Publishers.
- Ajayi, J.F.A. (2001) "Towards an African Academic Community" in YESUFU, T.M. (ed). *Creating the African University; Emerging Issues of the 1970s*, Oxford University Press.
- Alback, P.G. (2003) "Patterns of Higher Education development Towards the year 2000" *Prospects* 21(2) pp21-27
- Anderson, E. W., & Fornell, C. (1993). A Customer Satisfaction Research Prospectus. In Richard Oliver and Roland Rust (eds.), *Frontiers In Services Marketing*. Newbury Park, CA: Sage.
- Anderson, E.W., Sullivan, M.W. (1993). *The Antecedents and Consequences of Customer Satisfaction for Firms*, "Marketing Science, 12 (Spring), 125-143.
- Anderson, S.W., Daly, J.D., & Johnson, M.F., (1999). Why firms seek ISO 9000 certification: ANSI/ASQC Q9000-1-1994. *Quality management and quality assurance standards - Guidelines for selection and use*. Milwaukee, WI: American Society for Quality Control.
- ANSI/ASQC Q9001 (1994). *Quality systems - Model for quality assurance in design, development, production, installation, and servicing*. Milwaukee, WI: American Society for Quality Control.
- Arauz, R., & Suzuki, H. (2004). ISO 9000 performance in Japanese industries. *Total Quality Management & Business Excellence*, 15, 3–33.
- Askey, J.M., & Dale, B.G. (1994). From ISO series registration to total quality management: An examination. *Quality Management Journal*, 1, 67–76.
- Barrett, J.P. (1992). ISO 9000:What is it? And how do I prepare for it? IEEE Transactions. *International Semiconductor Manufacturing Science*, 9, 140-143.
- Beauchamp, G.A. (2005) *Curriculum Theory*, (4th Ed.). Itasca, IL: Peacock.
- Berg, I. (2006) "Vocationalization In Norwegian Higher Education", *rhetoric or reality European Journal of Education*.27. pp231-245
- Berkowitz, E.N., Kerin, R.A., & Redelius, W. (1986). *Marketing*. St. Louis: Times Mirror Mosby College Publishing.
- Berry, L.L. (1979). The Time Buying Consumer. *Journal of Retailing*, Winter, 58-69.
- Bettie, K.R., & Sohal, A.S. (1999). Implementing ISO 9000: a study of its benefits among Australian organizations. *Total Quality Management*, 10, 95–106
- Bogonko, S.N. (2005) *A history of modern education in Kenya (1895-1991)*. Nairobi: Evans Brothers (Kenya) Ltd.
- Briscoe, J.A., Fawcett, S.E., & Todd, R.H. (2005). *The implementation and impact of ISO 9000 among small manufacturing enterprises*. Journal of Small Business Management, 43, 309–330.
- Briscoe, J.A., Fawcett, S.E., and Todd, R.H. (2005). The implementation and impact of ISO 9000 among small manufacturing enterprises. Journal of Small Business Management, 43, 309–330.
- Brown, A., & Van der Wiele, T. (1995). Industry experience with ISO 9000. *Asia Pacific Journal of Quality Management*, 4, 8–17.

- Brown, A., & Van der Wiele, T. (1996). A typology of approaches to ISO certification and TQM. *Australian Journal of Management*, 21, 51–73.
- Burns, R. (2000). *Introduction to Research Methods*, 4th ed. London: Sage Publishers
- Buttle, F. (1997). ISO 9000: Marketing motivations and benefits. *International Journal of Quality & Reliability Management*, 14, 936–947.
- Carlsson, M., & Carlsson, D. (1996). Experiences of implementing ISO 9000 in Swedish industry. *International Journal of Quality & Reliability Management*, 13, 36–47.
- Casadesus, M., Gime'Nez, G., & Heras, I. (2001). Benefits of ISO 9000 Implementation in Spanish Industry. *European Business Review*, 13 (6), pp. 327-335.
- Casadesus, M., Gimenez, G., & Heras, I. (2001). Benefits of ISO 9000 implementation in Spanish industry. *European Business Review*, 13, 327–335.
- Castillo, J.J. (2009). *Research Population*. Retrieved August 4, 2010, <http://www.experiment-resources.com/research-population.html>
- Chelule, F. K. (2009) "Modern Facilitation and Training Methodology." Eldoret: Zapf Chancery.
- Chow-Chua, C., Goh, M., & Wan, T.B. (2003). Does ISO 9000 certification improve business performance? *International Journal of Quality & Reliability Management*, 20, 936–953.
- Chowdhury, J., & Menon, A. (1995). Multidimensional components of quality and strategic business unit performance: A PIMS test. *Journal of Managerial Issues*, 7 (Winter): 449-465.
- Churchill, G.A., & Surprenant, C. (1982). An Investigation into the Determinants of Customer Satisfaction. *Journal of Marketing Research* 19 (November): 491-504.
- Cooper, D.R., & Schindler, P.S. (1993). *Business Research Methods*, 6th edition. Tata: McGraw-HillView.
- Cullingworth, B.S. (1992). An ambitious quality strategy. *ISO 9000 News*, 1, 7–8.
- Ebrahimpour, M., Whithers, B.E., & Hikmet, N. (1997). Experience of US- and foreign-owned firms: A New Perspectives on ISO 9000 Implementation. *International Journal of Production Research*, 35 (2), pp. 569-576.
- Elmuti, D., & Kathawala, Y. (1997). An investigation into the effects of ISO 9000 on participants' attitudes and job performance. *Production and Inventory Management Journal*, 38(2), 52 – 57.
- Etyang, L. J. (2011). *Factors influencing levels of research funding to Kenyan public Universities by non-governmental agencies*. Kenyatta University. Unpublished Research Project
- Ferguson, W. (1996). Impact of the ISO 9000 series standard on industrial marketing. *Industrial Marketing Management*, 25: 305-310.
- Fine, C.H. (1986). Quality improvement and learning in productive systems. *Management Science*, 32(October): 1301-1315.
- Fornell, C. (1992). A National Customer Satisfaction Barometer: The Swedish Experience. *Journal of Marketing*, 56(January), 1-18
- Frazier, G.L., Spekman, R.E., & O'Neal, C.R. (1988). Just-in-Time Exchange Relationships in Industrial Markets. *Journal of Marketing*, October, 52-67.
- Freeman-Bell, G., & Grover, R. (1994). The costs and benefits of quality management certification for local authorities. *Quality World*, 818-823.
- Ghobadian, A., Speller, S. & Jones, M. (1994). Service Quality: Concepts and Models. *International Journal of Quality and Reliability Management*, 11(9), 43 – 66.
- Giunipero, L. & Handfield, R. (2004) Purchasing Education and Training II, CAPS Research
- Guler, I., Guille'n, M.F., & Macpherson, J.M. (2002). Global competition, institutions, and the diffusion of organizational practices: the international spread of ISO 9000 quality certificates. *Administrative Science Quarterly*, 47, 207–232.
- Hackman, J.R., & Wageman, R. (1995). Total quality management: Empirical, conceptual, and practical issues. *Administrative Science Quarterly*, 40 (June): 309-342.
- Haversjo, T. (2000). The financial effects of ISO 9000 registration for Danish companies. *Managerial Auditing Journal*, 15 (1/2), 47 – 52.
- Heller, K., (1993). Who needs ISO 900 registration? *Chemical Week*, 153, 3.
- Hendcks, K.B., & Singhal, V.R. (1997). Does Implementing an effective TQM Program Actually Improve Operating Performance? Empirical Evidence from Firms that Have Won Quality Awards. *Management Science*, 43 (September): 1258-1274
- Ho, S.K.M. (1995). Is the ISO 9000 series for total quality management? *International Journal of Physical Distribution & Logistics*, 25 (1): 51-66.
- Huang, F., Horng, C., & Chen, C., (1999). *A study of ISO 9000 process, motivation and performance*. *International Journal of Quality & Reliability Management*, 20, 304–324.

- Ismail, M.Y., & Hashmi, M.S. (1999). The state of quality management in the Irish manufacturing industry. *Total Quality Management*, 10, 853–862.
- Jackson, P., & Ashton, D. (1995). *Managing a quality system using BE/BE'/ ISO 9000 (formerly BS 5750)*. London: Kogan Page.
- Jacobson, R., & Aaker, D.A. (1987). The strategic role of product quality. *Journal of Marketing*, 51 (October): 31-44.
- Johnson, M.D., & Fornell, C. (1991). A Framework for Comparing Customer Satisfaction Across Individuals and Product Categories. *Journal of Economic Psychology*, 12(2) (Fall), 267-286.
- Jones, R., Arndt, G., & Kustin, R., (1997). ISO 9000 among Australian companies: impact of time and reasons for seeking certification on perceptions of benefits received. *International Journal of Quality & Reliability Management*, 14, 650–660.
- Kolchin, M. G. and L. Giunipero, (2005)“Purchasing Education and Training: Requirements and Resources.” Tempe,AZ: Center for Advanced Purchasing Studies
- Lederer, Phillip J and Seung-Kyu Rhee (1995). *Economics of total quality management. Journal of Operations Management*, 2 (June): 353-367.
- Marienga, R. A. (2009). *Determinants of quality service delivery by public institutions in Kenya: a case of national social security fund*. Kenyatta University, Unpublished Research Project
- Merrill, P. (1995). *ISO 9000: On the road to total quality. CMA Magazine* 69 (May): 21-24.
- Morrow, M. (1993). ISO 9000: Survey examines costs, benefits. *Chemical Week*, 153(18), 48.
- Motwani, J., Kumar, A., & Cheng, C.H. (1996). A roadmap to implementing ISO 9000. *International Journal of Quality & Reliability Management*, 13(1):72-83.
- Mugenda, A.G. (2008). *Social Science Research: Theory and Principles*. Nairobi: Africa Centre for Technology Studies (ACTS) Press.
- Mugenda, M.O., & Mugenda, A.G. (2003). *Research Methods: Qualitative and Quantitative Approaches*. Nairobi: African Centre for Technology Studies Press.
- Naveh, E., & Marcus, A. (2005). Achieving competitive advantage through implementing a replicable management standard: installing and using ISO 9000. *Journal of Operations Management*, 24, 1–26.
- Nonaka, I., (1994). A dynamic theory of organizational knowledge creation. *Organization Science*, 5, 14–37.
- Oliver, R.L. (1980). A Cognitive Model of the Antecedents and Consequences of Satisfaction Decisions. *Journal of Marketing Research*, 17 (November), 460-469.
- Oliver, R.L., & DeSarbo, W. (1988). Response Determinants in Satisfaction Judgments. *Journal of Consumer Research*, 14 (March), 495-507.
- Orstein, A.C. & Hunkins, F.P. (2006) *Curriculum: Foundations, principles and issues*. (3rd ed.) Boston: Allyn and Bacon.
- Otunga, R. N. (2010) *The Dilemma of Curriculum Relevance in Kenya*. Moi University Inaugural Lecture 10 Series No.2, 2010. Moi University Press, Moi University-Eldoret. 2010.
- Otunga, R. N., et.al. (2007) *Curricula trends and transformation in Kenya*. The Educator, Vol. 1 No. 2, pp. 107-116.
- Papps, I. (1995). Evaluation of performance, monitoring costs and quality management. *International Journal of Quality and Reliability*, 12 (3): 49-56.
- Parasuraman, A., Zeithaml, V. & Berry, L. (1988). SERVQUAL: A Multiple-Item Scale for Measuring Customer Perceptions of Service Quality. *Journal of Retailing*, 64(1), 12-40.
- Parasuraman, A., Zeithaml, V., & Berry, L.L. (1985). A Conceptual Model of Service Quality and its Implications for Future Research. *Journal of Marketing*, Fall, 41-50.
- Peach, R.W. (1997). *The ISO 9000 handbook, 3rd ed*. Chicago, IL: Irwin Professional Publishing.
- Petrina, S. (2004) *Curriculum change in technology education: A theoretical perspective on personal relevance curriculum designs*. Journal of Technology Education. Vol. 3 No. 2, Spring.
- Powell, T.C. (1995). Total quality management as competitive advantage: A review and empirical study. *Strategic Management Journal*, 16 (January): 15- 37.
- Rao, S.S., Ragu-Nathan, T.S., & Solis, L.E., (1997). Does ISO 9000 have an effect on quality management practices? An international empirical study. *Total Quality Management*, 8, 333–346.
- Reed, R., Lemak, D., & Montgomery, J.C. (1996). *Beyond process: TQM content and firm performance*. *Academy of Management Review*, 1 (January): 173-202.
- Reimann, C.W., & Hertz, H.S. (1996). The Baldnge Award and ISO 9000 registration compared. *Journal for Quality and Participation*, 19 (January/February): 12-19.
- Report: Tempe, Arizona.

- Shiundu, J. S. & Omulando, S. J. (2003). Curriculum: Theory and Practice in Kenya. Nairobi: Oxford University Press.
- Simmons, B.L., & White, M.A. (1999). The relationship between ISO 9000 and business performance: Does registration really matter? *Journal of Managerial Issues*, 11 (3), 330 – 343
- Singels, J., Ruel, G., & van de Water, H. (2001). ISO 9000 series – certification and performance. *International Journal of Quality & Reliability Management*, 18, 62–75.
- Terziovski, M., Samson, D., & Dow, D. (1995). The impact of ISO 9000 certification on customer satisfaction. *Asia Pacific Journal of Quality Management*, 4 (2): 66-68.
- Uzumeri, M.V. (1997). ISO 9000 and other metastandards: Principles for management practice? *The Academy of Management Executive*, 11 (February): 21-36.
- Wasike, T. W. (2011). *Factors influencing strategy implementation in public universities in Kenya: the case of Jomo Kenyatta University of Agriculture and Technology (JKUAT)*. Kenyatta University. Unpublished Research Project
- Waswa, F. & Swaleh, S. (2012). Faculty opinions on emerging corporatization in public Universities in Kenya. *Education and General Studies*, 1(1) pp. 009-015
- Wenmoth, B.A., & Dobbin, D.J. (1994). Experience with implementing ISO 9000. *Asia Pacific Journal of Quality Management*, 3 (3): 9-27.
- Yi, Y. (1991). *A Critical Review of Consumer Satisfaction*. In Valarie A. Zeithmal (ed.). *Review of Marketing 1989*. Chicago: American Marketing Association.
- Zakaria, Z.B., Ahmadi, A.B., & Norzaidi, M.D. (2009). Determining World Class University from the Evaluation of Service Quality and Students Satisfaction Level: An Empirical Study in Malaysia. *International Journal of Scientific Research in Education*, 2(2), 59-66
- Zuckerman, A. (1999). Mixed support in Europe for supplier self declaration to ISO. *Purchasing*, 126, 27–30.