


RESEARCH PAPER

Challenges Encountered by Quality Management System ISO 9001:2015 Implementation at the Universities

Dr. Muhammad Adnan Maqbool¹ Dr. Fasiha Altaf*² Dr. Sunble Bibi³

1. Assistant Professor, Department of Education University of Education, Lahore Punjab, Pakistan
2. Assistant Professor, Department of Education, GC Women University Sialkot, Punjab, Pakistan
3. Lecturer, Department of Education University of Education, Lahore, Punjab, Pakistan

Corresponding Author

Fasiha.altaf@gcwus.edu.pk

ABSTRACT

In higher education, great transformation is underway. This study describes the challenges of ISO 9001:2015 implementation. This study used a qualitative approach. Public and private universities' QEC directors were chosen as a population. Fourteen QEC directors were chosen as the study's sample from fourteen universities. One respondent was chosen through purposive sampling from each university. Interviews that were semi-structured were used to get the data. Data analysis was performed using the software QDA Miner Lite once the data had been collected. It was determined that the challenges include a lack of funding, lack of awareness, a lack of staff and faculty involvement and cooperation, a lack of human and financial resources. IPE integration and implementation will offer a platform. If HEC establishes standards and issues orders for notification for international accreditation, the university may be included in quality management system practices on a global level. Giving universities incentives and rewards, providing adequate training for employees, hiring newly trained, dedicated employees, providing universities with special funding for ISO certification.

KEYWORDS

ISO 9001:2015, Public and Private, QEC Directors, QMS, Universities

Introduction

A great transformation period is underway in higher education. According to Perellon (2005), the primary goal of national policies for higher education quality assurance is immediate accreditation. This procedure might be seen as a significant step in the commercialization process. Higher education commissions are aiming to ensure a high level of quality through sophisticated quality, according to Rezgui et al. (2017). The managerial structure fits into their academic heritage of adhering to rules and regulations. According to Stefanovic et al. (2009), it is obvious that implementing quality policy and QMS will result in significant benefits at low costs. Businesses utilize ISO 9001:2015 to demonstrate their capacity to continuously deliver regular complaints, product services, and consumers while also demonstrating ongoing improvements. The ISO 9001 standard is known as the Quality Management System. The ISO 9001 standard, which is widely accepted, offers enterprises a framework for creating, implementing, maintaining, and improving their QMS. To demonstrate that it has the ability to consistently provide products and services that meet customer and legal requirements, an organization must demonstrate that its quality management system (QMS) complies with the requirements of ISO 9001. Because so few universities have adopted ISO 9001:2015, researchers have looked into the issue. Additionally, there is a lack of research on the issues and challenges that academic institutions have encountered when implementing ISO 9001:2015. The effectiveness and efficacy of processes, reputation, and competitiveness can all

significantly improve in institutions that adopt ISO 9001:2015. Unfortunately, challenges and issues that arise throughout the implementation process may obstruct these advantages and result in poor implementation. To ensure a successful implementation and reap the rewards of ISO 9001:2015 in universities, it is crucial to recognize and address the challenges and issues that arose throughout the implementation process. This study will be important for the government to evaluate the value of certification and also challenges. As well as the study will be beneficial for researchers who are interested in studying ISO certification and learning about its challenges.

Literature Review

Competition in the education sector increases the demand for education to seek strategies for getting competitive advantages. Institutions must create a product that benefits customers and offers value (Kimani, 2008). In this case, quality is crucial and the main focus (Becket & Brookes, 2006). The company must establish benchmarks and measure success against them. Both domestic and international trade require standards (Barrier, 1994). The creation of standards for quality management and environmental management depends heavily on the international organization for standardization (ISO, 2000b). "quality management system (QMS) is a set of interrelated or interacting elements that organizations use to direct and control their activities to meet customer requirements, improve their effectiveness and efficiency, as well as to enhance their performance in achieving their objectives" (ISO, 2015) is used to describe the concept of a QMS.

Globally, higher education environments are defined as being dynamic and tumultuous. Change is being fueled by both domestic and international pressures in both individual nations and higher education institutions. The concerns of quality management are now on the agenda of institutions, the federal government, specific programs, and academic departments as a result of these changes. Despite the advancement brought about by discussions and research. The fact that quality is a multifaceted construct is one of the reasons there is no general agreement on the best way to manage quality in higher education. Particularly in the context of higher education in particular (Becket & Brookes, 2006). The establishment of appropriate standards gounderwayay in 1992. The ISO 9004-2 standard was released. Higher education institutions were putting in more effort to implement the ISO 9000 quality management system. In this regard, ISO 9001:2008 emphasizes customer satisfaction more heavily. Pertaining to a scholarly setting. Numerous benefits come with ISO registration, including the establishment of a quality management system foundation, the construction of a quality system through contract performance assurance trade, the elimination of customer surveys, the provision of registration, the improvement of documentation, traceability activities, the enhancement of credibility, and the certification of documentation. The ISO registration process has certain difficulties. Gatimu (2008) also conducted a study on the strategic advantages and disadvantages of manufacturing companies adopting ISO 9000 QMS. Nyambura (2007) conducted a study on quality management practices in the University of Nairobi. Raising awareness of quality helps organizations feel more confident about their QMS. It is the initial and most crucial step for the adoption of quality standards, (Mehfooz & Saeed Lodhi, 2015). Implementation of the procedure will be aided by staff and faculty members' collaboration and involvement. Several certifications were stopped due to financial issues (Zgodavova et al., 2017). According to Hussein et al. (2017), universities' QMSs are helpful for obtaining ISO 9001:2015 certification.

special funds are essential. In addition, attractive salary packages, training courses for better results, and technical knowledge are essential.

Discussion

In order to achieve successful outcomes, (Hussein, Hammoud, Bazzi, & Ali, 2014) noted that it is crucial to involve staff and academic members in the process. Another problem is time management. Moreover, (Hussein, Hammoud, Bazzi, & Ali, 2014) included this challenge. Top management faced resistance from both academic and administrative staff. The results of this investigation revealed various consequences that have not been adequately discussed in the literature. According to Bounabri et al., (2018), the success of QM 9001 in an organization depends on the support of senior management and employee comprehension. The outcome suggests a dearth of initiatives for training. Similar findings have been made by (Jadoon & Jabeen (2006); Kosgei, 2014). The lack of money was shown to be another problem. Moreover, this is consistent with (Suleman & Gul, 2015). Lack of financial and human resources in agreement with (Suleman & Gul, 2015). Furthermore, (Rania, 2012 & Ali, 2012) illustrates the lack the resources, shortage of qualified employees, and outside and inside experience of certain renowned universities for the ISO 9001 implementation. The following issue was a lack of planning. This finding is comparable to that of (Suleman & Gul, 2015). This finding is similar to that of (Mehfooz & Saeed Lodhi, 2015) regarding a lack of awareness. This finding reflects resistance to change comparable to the finding of (Bounabri et al., 2018). Availability of accreditation similar findings have been made by (Thandapani et al., 2011). Time management this result is comparable to that of (Hussein et al., 2014). Inappropriate culture for implementing ISO 9001 similar findings have been made by (Alalfy, & Abo Hegazy, 2015). The documentation of many critical performance categories offers a path toward ISO 9001:2015. Cultural change was viewed (O'Mahony & Garavan, 2012) as a crucial element for advancement. Some of the difficulties were brought about by organizational elements including the organization's strong opposition to change (Bounabri et al., 2018). Organizational leaders should concentrate on creating plans for the organization's members, such as awareness of change (Ruiz-Moreno et al., 2015).

Conclusion

1. It was found that both public and private universities adhere to the guidelines in the HEC self-assessment manual.
2. It was found that, with the exception of a few, all QEC directors in universities in both the public and private sectors were aware of ISO 9001:2015. Seven principles make up ISO 9001:2015.
3. It was determined that the best methods for raising awareness of the QMS in universities were seminars, workshops, webinars, training, and inviting various speakers and experts.
4. It was determined that heads of various departments conduct various surveys, including M.Phil. Ph.D. reviews, employer surveys, graduating student surveys, teacher evaluation forms, teacher evaluation forms for online teaching, student course evaluation questionnaires, faculty course review reports, student course evaluation questionnaires, and reviews of research student progress.
5. The implementation of integrated IPEs was found to be a platform for achieving ISO 9001:2015.
6. It was determined that the challenges include a lack of funding, lack of awareness, the involvement and level of cooperation of staff and faculty, the availability of human and

financial resources, the commitment of top management, the lack of staff training, the existence of accreditation, time management, and workload, a lack of planning, an unsuitable reward system, a lack of technical knowledge, and a lack of training.

7. It was determined that the institution will join worldwide ISO 9001:2015 QMS practices if HEC established standards and ordered notification for international accreditation.

Recommendations

1. To raise awareness of ISO 9001:2015, it may be recommended to hold more seminars, workshops, webinars, training sessions, and invite various experts and lecturers to universities.
2. It may be recommended that program evaluations be used proactively to address the implementation's risks and opportunities. In order to reduce persistent issues and challenges.
3. It may be recommended that institutions go towards ISO 9001:2015 if they strictly adhered to the requirements established by HEC.
4. Prior to the university's implementation, ISO 9001:2015 quality management system orientation is provided to all individuals, including program heads, document control officers, and coordination officers. Information transmission, document preparation, and procedure-based orientation are necessary.
5. It might be recommended that people in positions of leadership accept their positions with full responsibility, especially when faced with challenges.
6. An IPE's implementation and integration may offer a platform. Additionally, the documentation of various key performance areas offers a path toward ISO 9001:2015.
7. The university joins global QMS practices if HEC establishes requirements and issues orders for notification for international accreditation. Giving universities incentives and rewards, providing adequate training for employees, hiring newly trained, dedicated employees, providing universities with special funding for ISO certification, educating universities about ISO certification and its advantages, and demonstrating top management commitment to ISO certification are all crucial.

References

- Alalfy, H. R., & Abo-Hegazy, S. R. E. (2015). A Suggested Proposal to Implementation Quality Management System ISO-9001 in Egyptian Universities. *American Journal of Educational Research*, 3(4), 483-489.
- Barrier, M. (1994). *Quality standards the world agrees on - small businesses can Meet ISO 9000standards*
- Becket, N. & Brookes, M. (2006) .Evaluating Quality Management in University Departments, *Quality assurance in Education*, 14(2), 123-142.
- Bounabri, N., El Oumri, A. A., Saad, E., Zerrouk, L., & Ibnlfassi, A. (2018). Barriers to ISO 9001 implementation inMoroccan organizations: Empirical study. *Journal of Industrial Engineering and Management (JIEM)*, 11(1), 34- 56.
- Gatimu, W. W. (2008). *The strategic challenges faced by firms in the adoption of ISO 9000 quality systems management standard: The case of manufacturing firms in Nairobi's industrial area* (Doctoral dissertation, University of Nairobi).
- Hussein, B., Hammoud, M., Bazzi, H., & Haj-Ali, A. (2014). PRISM-Process reengineering integrated spiral model: An agile approach to business process reengineering (BPR). *International Journal of Business and Management*, 9(10), 134.
- International Organization for Standardization. (2015). *Quality Management Systems-Fundamentals and Vocabulary (ISO 9000: 2015)*. ISO Copyright office.
- International Standards Organization (ISO). 2000b. *Quality management systems guidelines for performance improvements. ISO 9004:2000*. Geneva: ISO
- Jadoon, Z. I & Jabeen, N. (2006). Human resource management and quality assurance in public sector universities of Pakistan: The case of Punjab University. (pp. 42-61). In *Proceedings of 1st international conference on assessing quality in higher education*, 11-13 December, 2006, Lahore-Pakistan.
- Kimani, M. (2008). The role of ISO certification in developing competitive advantage for organizations. *Unpublished MBA Research Project University of Nairobi*.
- Kosgei, J. M. (2014). Challenges facing the implementation of total quality management in secondary schools: A case of Eldoret East District, Kenya. *Global Journal of Human Resource Management*, 3(1), 12-18.
- Mishra, P., & Pandey, A. (2013). Barriers in implementing total quality management in Higher Education. *Journal of Education & Research for Sustainable Development*, 1(1), 1-11.
- Nyambura H.(2007).Post ISO implementation review in petroleum firms. Unpublished MBA Research Project University of Nairobi.
- Oluoch, K. J. (2010). *Benefits and Challenges of implementation of ISO 9001: 2008 certification at Kenya Medical Training College* (Doctoral dissertation, University of Nairobi).

- O'Mahony, K., & Garavan, T. N. (2012). Implementing a quality management framework in a higher education organization: A case study. *Quality Assurance in Education*, 20(2), 184-200
- Perellon, J. F. (2005). Path dependency and the politics of quality assurance in higher education. *Tertiary Education & Management*, 11(4), 279-298.
- Peter, J. (1999). Educational Accreditation through ISO9000. *Quality Assurance in Education*, 7, 2, 85-89.
- Rania A Hamidou and Sayed Al Kholi (2012). Application of prevailing a quality function as an approach to improve the quality of educational services in the graduate: a comparative study. *The thought and creativity journal - Egypt*. 65(1), 597-608.
- Rezgui, A., Gómez, J. M., & Maaouia, R. B. (2017). KPI based decision evaluation system to enhance QMSs for higher educational institutes. *International Journal of Decision Support System Technology (IJDSST)*, 9(2), 39-55.
- Ruiz-Moreno, A., Tamayo-Torres, J., & García-Morales, V. J. (2015). The role of QMS in the relationship between innovation climate and performance. *Production Planning & Control*, 26(11), 841-857.
- Ruzevicius, J., Adomaitiene, R., & Serafinas, D. (2007). Peculiarities of quality assurance in higher education: A study of Lithuanian institutions. *Organizacija, vadyba: sisteminiai tyrimai*, 44, 107-123.
- Stefanovic, M., Matijevic, M., & Devedzic, G. (2009). ICT industry in Serbia: Condition and improvement by QMS. *World Review of Science, Technology and Sustainable Development*, 6(2-4), 259-277.
- Suleman, Q., & Gul, R. (2015). Challenges to Successful Total Quality Management Implementation in Public Secondary Schools: A Case Study of Kohat District, Pakistan. *Journal of Education and Practice*, 6(15), 123-134.
- Taskov, N., & Mitreva, E. (2015). The motivation and the efficient communication both are the essential pillar within the building of the TQM (total quality management) system within the Macedonian Higher Education Institutions. *Procedia-Social and Behavioral Sciences*, 180, 227-234.
- Thandapani, D., Gopalakrishnan, K., Devadasan, S. R., Sreenivasa, C. G., & Muruges, R. (2011). ISO 9001:2000 based quality management system via ABET based accreditation. *International Journal of Productivity and Quality Management*, 7(2), 125-147