

CURRICULUM VITEA

Name AHMAD BIN JUSOH

Date of Birth3 Dec 1973NationalityMalaysianMarital StatusMarried

Current Academic Rank Associate Professor

Research Interest 1. Quality Management

2. Decision Making Techniques

3. Issues in Higher Education

4. Operation (Innovation, Performance, Supply Chain)

Management

Corresponding Address Department of Business Administration, Faculty of Management,

Universiti Teknologi Malaysia, 81310 Johor Bahru, Johor

Tel: +607-5610085 Fax: +607-5610099

E-mail: (i) ahmadj@management.utm.my (ii) ahmadj@utm.my

Website: http://www.management.utm.my

Citation & Citation = 822 **H-Index (Scopus, Elsevier)** H-Index = 15

-As at 1 October 2018

ACADEMIC QUALIFICATION

Year	Degree and Institution
2008	Ph.D.
	Field of research: Quality Management
	Universiti Utara Malaysia (UUM)
2001	Master of Science (Quality and Productivity Improvement)
	Universiti Kebangsaan Malaysia (UKM)
1996	Bachelor of Management (Technology)
	Universiti Teknologi Malaysia (UTM)

AWARDS AND HONORS RECEIVED

2017	Indexed Journal Award – University Level (UTM)
2016	Highest Journal Citation Award – Faculty of Management
2016	Indexed Journal Award- Universiti Level (UTM)
2016	Excellence Service Award – Faculty of Management
2013	Excellence Service Award – University Level (UTM)
2008	Excellence Service Award – University Level (UTM)
2005	Excellence Service Award – University Level (UTM)

JOURNAL EDITOR/EDITORIAL/ADVISORY PANEL/JOURNAL ARTICLE REVIEWER

Editor Reviewer

- 1. **Journal**: Journal of Art and Social Sciences (JASS)
 - o Appointment date: May 2017
 - o Status of Journal: Refeered Journal (International)
 - o Publisher: Raffles University Iskandar, Malaysia
- 2. **Journal**: Journal of Business Management and Accounting (JBMA)
 - o Appointment date: Jan 2016
 - o Status of Journal: Refeered Journal (International)
 - o Publisher: IMBRe, Universiti Utara Malaysia
- 3. **Journal**: Advances in Business Research International Journal (ABRIJ).
 - o Appointment date: February 2016
 - o Status of Journal: Refeered Journal (International)
 - o Publisher: UiTM

Editor Book Chapter

- 1. Service Quality Perspective: The Customers' viewpoint (2017). Johor Bahru: UTM Press. ISBN 978-983-52-1406-6
- 2. Understanding Customers in Service Industry (2015). Johor Bahru: UTM Press. ISBN 978-983-52-1048-8

Journal Article Reviewer

- 1. **Journal**:Resources, Conservation and Recycling
 - o Appointment date: Sept 2018
 - Status of the Journal: Indexed by (i) Science Citation Index Expanded (WOS). IF 5.12 (2017), Q1 and (ii) Scopus
 - o Article Title: Understanding Consumers' Behavior Intentions towards Dealing with the Plastic Waste: Perspective of a Developing Country
- 2. **Journal**:Waste Management
 - o Appointment date: July 2018
 - Status of the Journal: Indexed by (i) Science Citation Index Expanded (WOS). IF
 4.723 (2017), Q1 and (ii) Scopus
 - o Article Title: Social Influence Fosters the Use of a Reusable Takeaway Box
- 3. **Journal**: Journal of Social Sciences and Humanities
 - o Appointment date: April 2018
 - o Status of the Journal: Indexed by **Scopus**
 - o Article Title: Towards a holistic information and knowledge integration in collaborative supply chain; a conceptual model
- 4. Journal: Journal of Business Management and Accounting
 - o Appointment date: Sept 2018
 - o Status of the Journal: Non index
 - Article Title: Total Quality Management: Perspective of Saudi Healthcare Organizations

- 5. **Journal**:Journal of Environmental Management
 - o Appointment date: Nov 2017
 - Status of the Journal: Indexed by (i) Science Citation Index Expanded (WOS). IF
 4.010 (2016), and (ii) Scopus
 - o Article Title: A model for measuring the environmental sustainability of events
- 6. Journal: International Journal of Productivity and Quality Management
 - o Appointment date: March. 2017
 - O Status of the Journal: Indexed by (i) Scopus
 - Article Title: Six Sigma Framework Methodology for Deep Drawing Process Improvement
- 7. **Journal**:Jurnal Pengurusan
 - o Appointment date: Nov. 2017
 - o Status of the Journal: Indexed by (i) Scopus
 - Article Title: Peranan Inovasi Proses sebagai Pembolehubah Perantara dalam Perhubungan TQM Lembut & Keras dan Prestasi PKS Industri Makanan & Minuman Di Malaysia (The mediating role of process innovation on the relationship between soft & hard TQM and Performance: Food & Beverage Industry in Malaysia)
- 8. Journal: Journal of Social Sciences and Humanities.
 - o Appointment date: August. 2017
 - O Status of the Journal: Indexed by (i) Scopus
 - o Article Title: Towards a holistic information and knowledge integration in collaborative supply chain; a conceptual model
- 9. **Journal**:International Journal of Human Rights in Healthcare
 - o Appointment date: Feb. 2017
 - o Status of the Journal: Indexed by (i) Scopus
 - o Article Title: Perception of Ethical Climate and Turnover Intention among Nursing Staff: Does Organizational Cynicism Mediate?
- 10. Journal: International Journal of Operational Research
 - o Appointment date: July. 2017
 - o Status of the Journal: Indexed by (i) **Scopus**
 - Article Title: Prioritizing critical failure factors for the adoption of ERP system using TOPSIS method
- 11. Journal: International Journal of Human Right in Healthcare
 - o Appointment date: September 2016
 - o Status of the Journal: Indexed by (i) **Scopus**
 - o Article Title: Exploring the Relationship of Horizontal Violence, Organizational Cynicism and turnover Intention in the Context of Social Exchange Theory
- 12. **Journal**: Operations Research Perspectives.
 - o Appointment date: July 2016
 - O Status of the Journal: Indexed by (i) **Scopus**
 - Article Title: Statistical and Analytical Comparison of Multi-Criteria Decision Making Techniques under Fuzzy Environment

13. **Journal**: Sustainability.

- o Appointment date: February 2016
- Status of the Journal: Indexed by (i) Science Citation Index Expanded (WOS). Q3.IF
 0.942 (2014), and (ii) Scopus
- o Article Title: Optimal Partner Combination for joint distribution alliance using integrated Fuzzy EW-AHP and TOPSIS under online shopping
- 14. **Journal**: Economic Research-Ekonomska Istraživanja.
 - o Appointment date: January 2016
 - Status of the Journal: Indexed by (i) Science Citation Index Expanded (WOS). IF
 0.432 (2014), and (ii) Scopus
 - Article Title: Financial Literacy, Financial Education, and Retirement Planning: Evidence from Malaysia

15. Journal: International Journal of Integrated Supply Chain

- o Appointment date: January 2016
- o Status of the Journal: Indexed by **Scopus**
- o Article Title: A Fuzzy ANP Based Approach for selection of Knowledge Management Strategies to Build Resilient Supply Chain: An Empirical Case Study

16. **Journal**: International Journal of Information Technology and Decision Making (IJITDM)

- a. Appointment Date: June 2015
- b. Status of the journal: Indexed by (i) Science Citation Index Expanded (**WOS**). IF 1.406 (2014), and (ii) **Scopus**
- c. Article Title: An integrated MCDM model for conveyor equipment evaluation and selection in FMC based on fuzzy AHP and fuzzy ARAS with presence of vagueness

17. Journal: Mediterranean Journal of Social Sciences

- a. Appointment date: April 2015
- b. Status of the Journal: Indexed by **Scopus**
- c. Article Title: Structural Analysis of ISO/TS16949 Efforts in Malaysian Automotive Industry

18. **Journal**: Jurnal Pengurusan

- a. Appointment date: April 2015
- **b.** Status of the Journal: Indexed by **Scopus**
- c. Article Title: Quality Management in Islamic-Oriented Development (*Pengurusan Kualiti Dalam Pembangunan Berteraskan Islam*)

19. **Journal**: Economic Research-Ekonomska Istraživanja.

- o Appointment date: August 2015
- Status of the Journal: Indexed by (i) Science Citation Index Expanded (WOS). IF
 0.432 (2014), and (ii) Scopus
- o Article Title: Financial Literacy, Financial Education, and Retirement Planning: Evidence from Malaysia

20. **Journal**: International Journal of Cross Cultural Management

- o Appointment date: August 2015
- o Status of the Journal: Indexed by Scopus

o Article Title: This is a Swedish company. Linking national and organisational cultures in a multinational corporation

Conference Paper Reviewer

- 1. **Conference**: International Conference on Computational and Social Sciences 2015(ICCSS 2015)
 - o Appointment Date: 25/5/15
 - o Article Title: The role of the media and communication technology management
- 2. **Conference**: International Conference on the Future of ASEAN (ICoFA2015)
 - o Appointment Date: 16/10/15
 - Article Title: A Study On Factors That Influence International Students To Further Study In Malaysia

ADMINISTRATIVE EXPERIENCE

Faculty Level

1. July 2018 – Present	:	Deputy Dean (Academic & Student Affairs), Azman Hashim
------------------------	---	--

International Business School

2. March 2017 – Jun 2018 : Deputy Dean (Research, Innovation, Networking &

Commercialization), Faculty of Management

3. March 2015 – Feb. 2017 : Academic Manager (Research), Faculty of Management

4. Sept 2011 – Oct 2012 : Deputy Dean (Postgraduate Studies & Research), Faculty of

Management & Human Resource Development

5. Mar 2010 – Aug2011 : Head of Department (Post Graduate Studies), Faculty of

Management & Human Resource Development

6. Jan. 2009 – Feb. 2010 : Head of Program – Master of Management (Technology),

Faculty of Management & Human Resource Development

7. Aug. 2004 – July 2006 : Head of Quantitative Panel, Faculty of Management & Human

Resource Development

COMMITTEE

Faculty Level

- 1. 2009-2014: Committee of Post Graduate Studies, Faculty of Management, UTM
- 2. 2011: Committee of Postgraduate Curriculum Evaluation- Faculty Level.
- 3. 2011: Malaysian Qualifications Agency (MQA) Committee- Faculty Level.

Universiti Level

- 1. University Post Graduate Committee (JAPSU) July 2018 to Present
- 2. University Curriculum Committee (JKKU) July 2018 to Present
- 3. Sub Senate Committee (Examination & Graduation) July 2018 to Present
- 4. Sub Senate Committee (Curriculum & Quality) July 2018 to Present
- 5. Sub Senate Committee (Research and Innovation) March 2017 Jun 2018
- 6. Quality Servive Award Committee March to May 2017

- 7. Quality Servive Award Committee March to May 2016
- 8. Quality Servive Award Committee March to May 2015
- 9. Quality Servive Award Committee March to May 2014
- 10. Quality Servive Award Committee March to May 2013
- 11. Quality Servive Award Committee March to May 2012

RESOURCE PERSON / PROFESSIONAL TALK/ KEYNOTE SPEAKER

International level

1. Keynote Speaker

- Conference: 2nd ASIA International Conference 2016
- Venue: Kuala Lumpur
- Topic: Education for Sustainable Development: An Overview of the Malaysian Scenario & Future Research Agenda

2. Keynote Speaker

- Conference: ASIA International Conference 2015
- Venue: Kuala Lumpur
- Topic: Operation Management-The Future Direction

3. Session Chair

• Conference: Asia International Conferences 2015

Faculty Level

- 1. Postgraduate Talk: "How to survive your PhD" (Oct. 2016)
- 2. Facilitator for Lean Sig Sixma Practices (Oct.2014)

University Level

- 1. Public Lecture: "Quality System & ISO 9000 in Higher Education" (April 2016)
- 2. Speaker and Facilitator for Business Process Transformation (Jan 2016-Dec 2016)
- 3. Speaker for ISO 9000 Certification- Institut Sultan Iskandar, UTM (June 2015)
- 4. Speaker and Facilitator for Research Methodology Course (July 2013)
- 5. Speaker and Facilitator for Lean six sigma Program: Registrar Office, UTM (August 2012)
- 6. Speaker and Facilitator for Knowledge-based Management & CRM: Corporate Affair Office, UTM (March 2012)
- 7. Speaker and Facilitator for DNA Analysis: Registrar Office, UTM (September 2010)

District Level

1. Speaker for Teacher Professional Development Programme. MARA Junior Science College, Johor Bahru. (January 2014)

PROFESSIONAL MEMBERSHIP AND RECOGNITION

National Level

- 1. Member of Malaysian Institute of Management-MIM (No. OM022176): March 2015 Present
- 2. Member of Institute of Quality Manalysia-IQM (No. OM A8028): March 2015 to Present

TEACHING EXPERIANCES

Undergraduate Courses Taught

- 1. Research Methodology (SHAD3073)
- 2. Total Quality Management (SHAD2073)
- 3. Introduction to Operation Management (SHAD2053)
- 4. Quality System (SMU3813)
- 5. Production and Operation Analysis (SHD3793)
- 6. Statistics (SHD3793)

Postgraduate Courses Taught

- 1. Research Methodology (PHAM1010/MHAM1010)
- 2. Operation and Technology Management (MHD1713)
- 3. Total Quality Management (MHD1583)

RESEARCH PROJECTS

Fundamental Research Grant Scheme (FRGS Fund)

- 1. A new fuzzy multi-criteria model for development of sustainable community-based tourism through homestay programmes in malaysia: multi-stakeholder involvement management model. (Aug. 2016 July 2018). *Member*
- 2. Optimized New Fundamental Hybrid Quantitative Approach for Development of Sustainability in Manufacturing Industry (Aug. 2016 July 2018; RM117000). *Member*
- 3. Developing Total Quality of Campus Life Index for Higher Education Institution (HEI) in Malaysia.(Dec 2014-Nov 2016; RM81 300) Leader

Collaboration Project

- Malaysian Competitiveness Report 2. (MPC & UTM). (Sept 2014 March 2015; RM15000)
 Leader
- 2. Malaysian Competitiveness Report 1 (MPC & UTM) (April 2013 March 2014; RM15000) Leader.

Contract Research

- 1. Quality of Criminal Investigation Management. Client: Royal Malaysian Police (PDRM). (February 2016 Nov. 2016: RM123,684). *Members*
- 2. National Studies on Trade Facilitation. Client: Commonweal Secretariat, Switzerland (Vot 256; August 2001 Dec. 2001). *Members*

Intensification of Research in Priority Areas Grant (IRPA)

1. Ethical Awareness among Engineering Students in Malaysian Publics Universities. (Vot 74143; March 2004 – June 2007). *Members*

Long Term Research Grant Scheme (LRGS)

1. Research on Social Cohesion. Investigating the ability of National Integrity Plan in the creation of integrity culture in public as the core element in the context of social cohesion (Meneliti keupayaan Pelan Integriti Nasional untuk mewujudkan budaya integrity dalam mesyarakat sebagai teras penting dalam konteks kesepaduan social) (LRGS/BU/2011/UKM/CMN). *Member*

Research University Grant

- 1. Development and measurement of student wellbeing quality (July 2017 Jun 2019: RM37,800). **Leader**
- 2. Public Value Among Local Authorities (Dec. 2016 Feb. 2018; RM7000). *Member*
- 3. The impact of enterprise risk management practices on malaysian higher educational institutions performance (July 2016 Jun 2018; RM50000). *Member*
- 4. The impact and impact of foreign workers on local community- A case study in Pengerang Kota Tinggi. (Dec. 2016 Nov. 2017; RM7000). *Member*
- 5. Profiling of foreign workers in Pengerang, Kota Tinggi. (July 2016 –April 2017; RM34500). *member*
- 6. Work design practices for sustainable manufacturing in socio-technical context: designing worker sustainability index WSI to measure sustainability manufacturing performance (May 2015 Oct 2016; RM35000). *Member*
- 7. The community impact of utm as an education provider. (Oct. 2014 March 2016; RM60000). *Member*
- 8. The Study of UTM Commercialization and University-Industry linkages Impact on the Community (Oct. 2014 March 2016; RM65000). *Member*.
- 9. Exploring New Technical Approach of Total Quality Management (TQM) and Business Transformation Performance Model for Japanese and Non-Japanese Companies in Malaysia Automotive Industry (April 2014 September 2016; RM55000). *Member*
- 10. Public Value Dimension and future university characteristics. (April 2013 March 2014) (RM10 000). **Leader**.
- 11. E-SQ, E-SC and E-loyalty in Malaysian Internet Banking (April 2011 March 2013). *Member*

Instutional Grant

- 1. The impact of motivator factors on research productivity: The expectancy and Attribution Theory Analysis (Vot 77909; March 2009 Feb. 2010)(RM10 000). **Leader**
- 2. The determination of relevant skills for undergraduate students of management of technology (Vot 75101; May 2004 Dec. 2005). *Member*
- 3. Service quality dimensions in higher education institution. A case study.(Vot 71982; Jun 2003 July 2004)(RM10 000). **Leader**
- 4. Selection of academic staff from public and private institution in Peninsular Malaysia (Vot 71575; May 2002 April 2003). Member

Assessor/Reviewer for university research grant

Research University Grant - Tier 1 (2018)

- 1. The E-Lifestyle Segmentation: Understanding Of The Mpku Population Readiness And Living Pattern. A Preparation Towards The Ict-Hub City (PY/2017/01662)
- 2. Fundamental Approach To Develop A Quadruple Helix Model For Sustainable Collaboration For Flood Mitigation In Malaysia (PY/2017/01338)
- 3. The Impact Of Industrial Revolution 4.0 Toward Production Equipment Management In

Malaysia (PY/2017/01441)

4. Islamic Leadership Principles And Its Applicability In Talent Management Using Fuzzy Graph Approach: Government Linked Companies In Johor (PY/2017/01835)

Research University Grant-Tier 2 (2017)

1. A Multigroup Analysis Of Gender Effects In The Blended-Learning Satisfaction (PY/2017/00591)

Research University Grant-Tier 1 (2017)

- 2. An Empirical Assessment Of Islamic Leadership Behaviour In Johor Government-Linked Companies (PY/2017/00231)
- 3. Development Of Production Equipment Management Best Practices For Genetec Technology Berhad (PY/2017/00351)

Research University Grant-Tier 2 (2016)

- 1. The Perception, Awareness And Behaviour On Intellectual Property Rights Of Malaysian Smes (PY/2016/07861)
- 2. Profiling The Target Segment Of Utm Spinn Off Company (PY/2016/07897)
- 3. A Qualitative Study Exploring Experiences And Challenges In Diabetic Self-Care Management Among Type 2 Diabetic Patients (PY/2016/07941)
- 4. Supply Chain Management Practices In Malaysia Palm Oil Industry (PY/2016/07910)
- 5. The Impact Of Value Innovation Through Blue Ocean Strategy On Performance In Halal Industry (PY/2016/07874)
- 6. The Impact Of Total Quality Management Practices On Performance In Malaysian Public University (PY/2016/07821)
- 7. Sustainability Of Islamic Banking Institution Performance Through Prudent Risk Management Practice (PY/2016/07586)
- 8. Examining The Intention To Share Work Knowledge With Colleagues From Other Race (PY/2016/07364)
- 9. Measuring Science, Technology And Innovation Activities Using Patent Citation Data (PY/2016/06221)

POSTGRADUATE SUPERVISION: PhD

PhD Students- Graduated

1. Abdul Sami (2018). Ethical leadership, ethical culture and public value among public sector banks in Pakistan

- 2. Lo Ying Tuan (2018). Moderating effect of brand image on relationship quality in chain restaurant industry
- 3. Adil Alkindy (2018). Transformational leadership, sycological empowerment and work performance of Omani Civil Service Agencies Service. (co-supervisor)
- 4. Kamarudeen Babatunde Bello (2017). The Moderating Effect of Consumerism Awareness in the Relationship between Corporate Social Responsibility, Perceived Service Quality and Patronage Intentions
- 5. Amir Honarpour (2016). The relationship between knowledge management, total quality management, innovation and organizational performance
- 6. Norazryana Mat Dawi (2016). The relationship between service quality, customer satisfaction and behavioral intentions with moderating effects of switching barriers
- 7. Ehsan Kish Hazrat Sultan (2016). Critical success factors of ERP post-implementation
- 8. Kamyar Kianpor (2016). Consumer Participation Intention in Green Reverse Supply Chain Management
- 9. Muhammad Shafri (2016). The role of local wisdom in the relationship between service quality and job performance
- 11. Noor Aslinda Binti Abu Seman (2016). The mediating effect of green innovation on the relationship between green supply chain management and environmental performance in Malaysia manufacturing industries (*co-supervisor*)
- 12. Abbas Mardani (2015). The influence of soft total quality management on organizational performance with the moderating effect of national culture dimensions
- 13. Kwok See Ying (2015) The relationship between experience, value, service quality and satisfaction in tourism industry
- 14. Abdulhakim Ahmad Dardar (2014). Implication of training on job satisfaction and turnover intention with the moderating effect of alternative job opportunity.
- 15. Hojatallah Mousapour (2014). A strategic and Multi-Stakeholder approach to the impact of ISO/TS 16949 on Organization Performance.

Phd Students – on going supervision

- 1. Nur Rifhan A. Rahim. The influences of total quality of campus life to generic skills among undergraduate students in public universities
- 2. Mohd Abidzar bin Zainol Abidin. The relationship between quality management practices, information system capability and performance.
- 3. Wael Ibrahim Al Sarrani: Quality Leadership Stlye in Saudi Arabia Public Hospital.
- 4. Mohd Zamri Bin Husaini. Institutional Sustainability Policy and Practices: A case study of HEI
- 5. Al Abrawi Mohamed Ali Saleem: Sustainability attitude and behavior among civil servant in Oman
- 6. Muddasar Ghani Khwaja: Relational Service quality in E-commerce.
- 7. Zahid Hussain: Supply Chain Management Practices in Textile Industry
- 8. Ismail Hussien Droup Adam: The relationship between Lean, Sustainability practices and performance
- 9. Harith Yas Khudhair: The moderarating effect of customer profiling on Service Quality and satisfaction.
- 10. Mohammad Shakir Bin Ramli. The Expectancy Theory Analysis In Assessing Research Productivity Of Malaysian Research University

POSTGRADUATE SUPERVISION: MASTER DEGREE

Master by Research – Graduated:

1. Salihah Sapar (2012). The relationship between service quality, attitude and personality on elearning satisfaction.

Master by Mixed-mode – Graduated:

- 1. Salimi Bin Sulaiman (2016) A comparison of quality assurance initiative in the building construction industry
- 2. Intan Nursyazwani Sallehuddin (2016) The Effect of Website Quality and Hotel Service Quality on Customer Satisfaction
- 3. Norhafizah Adam (2016). The moderating effects of e-WOM on the relationship between eservice quality and online hotel booking intention.
- 4. Mohammed Nawzad Sabir (2015). The Relationship between Entrepreneurship Taits and Attitude towards Knowledge Commercialization
- 5. Shiela Sa'odah Hassan (2014). The integration of customer relationship management and service quality towards customer satisfaction.
- 6. Anis Syahira Zulkifli (2014).Public Value Dimensions and characteristics of Future University.
- 7. Nur Rifhan A. Rahim (2012). The role of knowledge sharing in postgraduate student graduation (*Peranan Perkongsian Pengetahuan Terhadap Jangkaan Tempoh Graduasi Mahasiswa Pasca Ijazah*).
- 8. Kamyar Kianpour (2012). Environmental friendly as a new dimension of product quality from consumers' perspective.
- 9. Abdul Muiz Abd Hayat (2010). Product Quality, service counter and satisfaction on mobile broadband service

Master by Taught Course: Graduated

- 1. Nurul Izza Mohamad Nordan (2010). The relationship between servive quality and customer satisfaction: A case study at Pos Malaysia Berhad.
- 2. Abdul Malek Yahya Ali Nusair (2010). Measuring service quality in an academic library from the perspective of local and international students
- 3. Yew Yit Hooi (2010). The relationship between service quality and international student satisfaction in higher education institution
- 4. Yeoh Hooi Chin (2010). The relationship between customer satisfactions, brand image and customer loyalty from the perspective of Proton's customers.
- 5. Hazira Handan (2010). Employee perception on implementation & importance of Quality Management System in CAC, Maybank Berhad
- 6. Asri Amat (2005). TQM implementation at Majlis Perbandaran Johor Bahru. A Case study
- 7. Mohd Raizalhilmy Mohd Rais (2005). The effectiveness of R&D management at Research Management Centre.

POSTGRADUATE EXAMINATION / VIVA

PhD - Internal Examiner

- 1. Khor Saw Chin (2015). The influence of intellectual capital and TQM on corporate performance
- 2. Nor Hamimah Mastor (2014). Continued use of tax efiling among personal taxpayers in malaysia
- 3. Ungku Norulkamar Ungku Ahmad (2011)The relationship between Technostress and organizational commitment

4. Au Tai Yiat (2011). The relationship between management commitment, sustainability and competitiveness in the implementation of quality management system- ISO.

PhD - External Examiner

- 1. Loke Wei Kit (UUM: 2018). The Mediating Effect of Technological Innovation in The Relationship Between Knowledge Management and Psychological Empowerment with Business Performance.
- 2. AbdulSattar Abdul Jabbar Sultan (UUM:2017) The moderating effect of civil conflict on E-commerce adoption among Small and Medium Enterprises in Iraq
- 3. Azhar Thevaras Victor (AeU: 2017) Implementation and Maintenance of ISO 9001in Malaysian Training Academy
- 4. Abdulrahman Ahmad AlGhamdi (UUM:2016) Determinants of Total Quality Management: A study on the public hospitals in Saudi Arabia
- 5. Teoh Sok Yee (UUM:2016) Corporate Social Responsibility Participation Among Manufacturing SMEs: The Moderating effect of owner-managers' personal value
- 6. Mohammed Faleh Al Harbi.(UUM:2012). The moderating effect of organizational culture on the relationship between leadership style and quality management practices in Public Hospital in Saudi Arabia

PhD Proposal Defense- Examiner:

- 1. Raghed Ibrahim Esmaeel (2017). The mediating effect of OEE and advance manufacturing technology on the realtionship between fit manufacturing and business performance
- 2. Adaviah Masod (2016). The moderating role of personal Communication Messages and campaign frequency towards Pro-environmental behavior
- 3. Tan Jit Huat (2016). Relationship between lean practices and operational performance
- 4. Wee Sin Yi (2016). Market Orientation, Supply Chain Collaboration and Operational Performance in Malaysian manufacturing
- 5. Saloma Anak Emang (2016) Antecedents and precedents of International Students' satisfaction in Malaysian Research Universities
- 6. Hendrikus Kadang (2015) The Study of Heritage Tourist's Behavioural Intention to Revisit Tana Toraja Heritage Site.
- 7. Muhammad imran Qureshi (2015). Work Design Practices for Sustainable Manufacturing in Socio-Technical Context.
- 8. Siti Aisah binti Sahlan (2015). The Moderating Effect of Entrepreneurial Self-Efficacy on the Relationship of Personal and Environmental Factors with Commercialization Behavior.
- 9. Muryani Arsal (2014). A study on service quality and customer satisfaction factors in Sulawesi.
- 10. Noori Chegini (2014). Effect of firm resources on project management performance.
- 11. Muhammad Ahmad Ur Rehman (2014). Service Quality and customer's trust and the moderating role of personality traits.
- 12. Jamal Ahmed Hama Kareem (2014). The role of ethical and psychological factor in %s and TPM implementation.
- 13. Mastora Mustafar (2014). The mediating effect of quality management practices on R&D resources and company performance.
- 14. Seyed Bahaedin Mousavi (2014). The effect of e-CRM on cultomer loyaltywith the mediating role of relationship quality.
- 15. Ezzat Abdulaziz Mansoor (2013). Cultural factor and the use of electronic information in Saudi Arabia.

- 16. Zahra Ehsani (2013). The effect of customer perceived value on CRM performance.
- 17. Mehdi Nosratpour (2013). The impact of Supply Chain Quality Management practices on competitive advantages.
- 18. Seyed Aghil Sajjadi (2012). Supply Chain Management Model and practices in Iran automative industry.
- 19. Tiong Kung Leong (2012). The implementation on non-technical maintenance in Malaysian construction industy.
- 20. Mohammad Rahmani Karchegani (2012). The influence of intellectual capital on firm performance through innovation.
- 21. Ibrahim Danjuma (2011). Service quality, customer satisfaction and attachement in technological universities in Nigeria.
- 22. Timoor Marjani (2010). The role of knowledge sharing practices in enhancing project success.
- 23. Dewi fariha Abdullah (2010). Intellectual capital in the internal auditing function: Infliunece on corporate performance and governance.

Master of Philosophy- Internal Examiner

1. Yap Soon Jing (2017). Applying outcome-satisfaction model in measuring university performance, students satisfaction and loyalty in higher education institution

Master Disertation - Internal Examiner.

- 1. Abu Hurairah Abd Rahim (2016). Critical factors effecting QMS performance in Johor Port Berhad
- 2. Sivaprakash a/l Vatumalai (2015).The Lean Manufacturing Performance in Malaysia Automotive Industry
- 3. Mohd Khairulnizam bin Zahari (2015). The relationship between TQM, organization culture and organization culture in Malaysian and Korean-based company.
- 4. Wee Sing Yee (2014). Critical success factor in Knowledge Sharing Among Empoyee in ABC company.
- 5. Irwan Hardy Borian (2014). Relationship between job stress and job performance. A study in a police department.
- 6. Azwan amin (2014). Critical success factor in TQM implementation in Medical Device Industry.
- 7. See Wan Cuan (2014). Application of lean construction in construction industry.
- 8. Mohd Hamizan Abdul Aziz (2014). The impact of TQM on innovation performance.
- 9. Noor Mazreen Mohd Nor (2013). The effect of QMS ISO 9000 on customer satisfaction and behaviour.
- 10. Wong Shui Pen (2013). The relationship between personal adjustion, motivation, and quality preferences towards satisfaction among expatriate Academics.
- 11. Narges Hossiani (2013). Creteria of instutional selection, service quality, adjustment and satisfaction among international postgraduate students.
- 12. Mohd Irwan Abdul Rani (2013). Organizational Justice of performance appraisal, job satisfaction and turnover intention.
- 13. Wee Sin Yee (2013). The anticedents of supply chain implementation in MNC in Johor Bahru.
- 14. Muhammad Khairi Abdul Majid (2013). The moderating effect of technology acceptance on e-service quality, perceived value and satisfaction.
- 15. Noraini Ali (2012). The effect of service quality dimension on satisfaction and post purchase communication behaviour.

- 16. Kamaruzzaman (2011). The impact of networking and ICT usage on performance of tourism entreprises.
- 17. Penilai Projek Sarjana: "MMHE satisfaction of its vendor performance"- Long Hadi Long Muda.
- 18. Tee Chai Huat (2010). The impact of Service Quality and Customer satisfaction in hotel industry
- 19. Sangeetha a/p balasubramaniam (2010). Service quality and satisfaction in airlines industry
- 20. NoorDiana Drani (2010). technological progress and national policies in science & technology)
- 21. Seyed Mohamad Kashany Nejad (2010). Investigation of effective element in the procedure of usage of e-commerce in iran":
- 22. Burhanuddin Othman (2010). Supplier Development program: an exploratyory study
- 23. Faranaz Beheshti Zavareh (2010) Electronic Service Quality for Iranian Banking and its effect on customer satisfaction-

Master Dissertation – External Examinner

- 1. Darwinah Mohd Darwin Lim (UUM 2015). Identification of Risk Management Practices in Supply Chain Process at Palm Oil Factory using AHP approach
- 2. Sasitharan a/l Dayanan. (UUM 2014) An empirical Investigation of smartphone technology acceptance among Malaysian young adults.
- 3. Shakila Jamaluddin (UUM 2014) Examine the role of people, strategic driver, basic stability and lean promotion office towards the successful of lean manufacturing implementation.
- 4. Siti Muyassarah Abdul Nasir (UUM. 2013). Examining the role of cost, quality, flexibility and cycle time towards competence performance of product modularity study of manufacturing firm in Northern Malaysia.
- 5. Noor Raihani binti Zainol. (UUM: 2011).Identifying Factors in Successful Implementing of Modularity Product: Study of Malaysian Manufacturing Firm.
- 6. Muhamad Addin, Burhanuddin (UUM: 2010). Energy Management in Universiti Utara Malaysia: The student awareness on electricity efficiency (*Pengurusan tenaga di Universiti Utara Malaysia: Tahap kesedaran pelajar terhadap kecekapan tenaga eletrik*).

PUBLICATIONS

Thesis.

- 1. Ahmad Jusoh (2008). The relationhip between Total Quality Management and Tchnology
 Transfer: an empirical study from university researchers' perspective. (*Hubungan Pengurusan Kualiti Menyeluruh Dengan Tahap Pemindahan Teknologi : Suatu Kajian Empirikal Mengikut Perspektif Penyelidik Universiti*) PhD thesis, Universiti Utara Malaysia.
- 2. Ahmad Jusoh (2000). Process Improvement and Procedure Documentation at Student Health Centre. (*Penambahbaikan proses dan pendokumentasian prosedur di Pusat Kesihatan pelajar*) Master Thesis, Universiti Kebangsaan Malaysia.

Research Monograph

1. Ahmad Jusoh (2008). Total Quality Management Practices in R&D (*Pengurusan Kualiti Menyeluruh dalam Penyelidikan & Pembangunan*). Skudai, Malaysia. UTM Press.

Book Chapter

- Noor Aslinda Abu Seman, Norhayati Zakuan, Ahmad Jusoh, Muhamad Zameri Mat Saman (2017). The Relationship of Green Supply Chain Management (GSCM) and Green Innovation Concept. In Norhayati Zakuan (Ed), Advances in Management and Business Research: Series I. Johor Bahru: UTM Press, ISBN 978-983-52-1143-0
- 2. Kwok See Ying, Ahmad Jusoh, Zainab Khalifah, Choi Sang Long (2015). The relationship between service quality, value and satisfaction: An empirical study. In Ahmad Jusoh (Ed.), Understanding Customers in Service Industry. Johor Bahru: UTM Press. ISBN 978-983-52-1048-8
- 3. Choi Sang Long, Kat Boon Hwee, Ahmad Jusoh, Tan Owee Kowang (2015). Critical factor of service quality: A review of relevant conceptual frameworks. In Ahmad Jusoh (Ed.), Understanding Customers in Service Industry. Johor Bahru: UTM Press. ISBN 978-983-52-1048-8
- 4. Ahmad Jusoh, Mohd Shoki Md Arif, Salmiah Mohamad Amin, Ungku Norulkamar Ungku Ahmad (2012). The impact of TQM practices on the transfer of technology of university R&D. In Norhayati Zakuan (Ed.), Advances in Quality Engineering & Management Research (pp. 227-269) Johor Bahru: Penerbit UTM Press.
- 5. Abdul Hakim Ahmad Dardar, Ahmad Jusoh and Amran Rasli (2014). Impact of job training, satisfaction and alternative job opportunities on job turnover. In Choi Sang Long and Musibau Akintunde Ajagbe(Ed), Entrepreneurship and Business Management: Collections of Cases and Research Findings (pp48-56). Johor Bahru: Penerbit UTM Press
- 6. Abdul Hakim Ahmad Dardar, Ahmad Jusoh and Amran Rasli (2014). Implications of Training and Development on Job Turnover. In In Choi Sang Long and Musibau Akintunde Ajagbe(Ed), essentials of human resource management practices in Today organisations (pp17 -34). Johor Bahru: Penerbit UTM Press

Journal:

WOS (Thomson Reuters) and SCOPUS Indexed Journal:

- 1. Ahmad Jusoh, Abbas Mardani; Rozeyta Omar; Dalia Štreimikienė; Zainab Khalifah, Ali Sharifara (2018). Application of MCDM approach to evaluate the critical success factors of total quality management in the hospitality industry. *Journal of Business Economics and Management*. Vol. 19. No 2, DOI: https://doi.org/10.3846/jbem.2018.5538 (Q2)
- 2. Lo Ying Tuan, Siti Rahmah Awang, Ahmad Jusoh, Khalil Md Nor, Khairiah Soehod (2018) The role of patron dining experience and emotions on relationship quality in chain restaurant industry. *Intangible Capital* Vol.14 No. 3: 357-369
- 3. Amir Honarpour, Ahmad Jusoh, Khalil Md Nor (2018). Total quality management, knowledge management, and innovation: an empirical study in R&D units. *Total Quality Management and Business Excellent*, Vol 29. Issue 7-8: 798-816 (Q3)

- 4. Amir Honarpour, Ahmad Jusoh, Choi Sang (2017). Knowledge Management and Total Quality Management: A Reciprocal Relationship. *International Journal of Quality & Reliability Management* Vol: 34, Issue 1; 91-102
- 5. Kamyar Kianpour, Ahmad Jusoh, Abbas Mardani, Dalia Streimikiene, Fausto Cavallaro, Khalil Md Nor, Edmundas Kazimieras Zavadskas (2017) Factors Influencing Consumers' Intention to Return the End of Life Electronic Products through Reverse Supply Chain Management for Reuse, Repair and Recycling. *Sustainability*. Vol. 9, Issue 9 (Q2)
- 6. Abbas Mardani, Dalia Streimikiene, Edmundas Kazimieras Zavadskas, Fausto Cavallaro, Mehrbakhsh Nilashi, Ahmad Jusoh, Habib Zare (2017). Application of Structural Equation Modeling (SEM) to Solve Environmental Sustainability Problems: A Comprehensive Review and Meta-Analysis. *Sustainability*. Vol 9. Issue 10 (Q2)
- 7. Abbas Mardani, Edmundas Kazimieras Zavadskas, Dalia Streimikiene, Ahmad Jusoh, Masoumeh Khoshnoudi (2017). A comprehensive review of data envelopment analysis (DEA) approach in energy efficiency. *Renewable and Sustainable Energy Reviews*. Vol 70, pg 1298-1322 (Q1)
- 8. Abbas Mardani, Edmundas Kazimieras Zavadskas, Zainab Khalifah, Norhayati Zakuan, Ahmad Jusoh, Khalil Md Nor, Masoumeh Khoshnoudi (2017). A review of multicriteria decision-making applications to solve energy management problems: Two decades from 1995 to 2015. *Renewable and Sustainable Energy Reviews*. Vol 71. Pg 216-256 (Q1)
- 9. Nur Rifhan Abdul Rahim, Ahmad Jusoh (2017). Total Quality of Campus Life: University Students Experiences. *Advance Science Letters* Vol 23, Issue 9: 8813-8824 (Q2)
- 10. Abbas Mardani, Edmundas Kazimieras Zavadskas, Dalia Streimikiene Ahmad Jusoh , Khalil M.D. Nor , Masoumeh Khoshnoudi (2016). Using fuzzy multiple criteria decision making approaches for evaluating energy saving technologies and solutions in five star hotels: A new hierarchical framework. *Energy*. Vol. 117; 131-148
- 11. Edmundas Kazimieras Zavadskas, Abbas Mardani, Zenonas Turskis, Ahmad Jusoh and Khalil MD Nor (2016). Development of TOPSIS Method to Solve Complicated Decision-Making Problems: An Overview on Developments from 2000 to 2015. *International Journal of Information Technology & Decision Ma*king. Vol. 15, No. 3; 645–682
- 12. Abbas Mardani, Edmundas Kazimieras Zavadskas, Kannan Govindan, Aslan Amat Senin and Ahmad Jusoh (2016). VIKOR Technique: A Systematic Review of the State of the Art Literature on Methodologiesand Applications. *Sustainability*. Vol 8, 1-38. doi:10.3390/su8010037. ISSN 2071-1050. IF: 0.942 (Q3)
- 13. Abbas Mardani, Ahmad Jusoh, Edmundas Kazimieras Zavadskas, E.K., Kazemilari, Ungku Nurul Ungku Ahmad, Zainab Khalifah, (2016), "Application of Multiple Criteria

- Decision Making Techniques in Tourism and Hospitality Industry: a Systematic Review", *Transformations in Business & Economics*, Vol. 15, No 1 (37), pp.192-213.
- 14. Abbas Mardani, Ahmad Jusoh, Edmundas Kazimieras Zavadskas, Norhayati Zakuan, Alireza Valipour, Mansooreh Kazemilari (2016). Proposing new hierarchical framework to evaluation of quality management practices: a new combined fuzzy hybrid MCDM approach. *Journal of Business Economics and Management*. Vol 17, (1): 1-16. IF = 0.723 (Q2). DOI: 10.3846/16111699.2015.1061589.
- 15. Abbas Mardani, Edmundas Kazimieras Zavadskas, Zainab Khalifah, Ahmad Jusoh, Khalil Md Nor (2016). Multiple criteria decision making techniques in transportation system: a systematic review of the state of the art literature. *Transport*. doi:10.3846/16484142.2015.1121517. page 1-27. eISSN 1648-3480. IF 0.734 (Q4).
- 16. Abbas Mardani, Ahmad Jusoh, Edmundas Kazimieras Zavadskas (2015). Fuzzy multiple criteria decision-making techniques and application- Two decades review from 1994-2014. *Expert System With Application*. Vo. 42. Pg 4126-4148. IF = 2.24: Q1(ISSN: 0957-4174).
- 17. Abbas Mardani, Ahmad Jusoh, Khalil Md Nor, Zainab Khalifah, Norhayati Zakwan, Alireza Valipour (2015). Multiple Criteria Decision Making Techniques and Its Applications-A Review of the Literature from 2000 to 2014. *Economic Research-Ekonomska Istraživanja*. Volume 28. Issue 1. Pg 516-571 (ISSN 1848-9664). IF = 0.432 (Q4)
- **18.** Abbas Mardani, Ahmad Jusoh, Zavadskas Edmundas Kazimieras, Fausto Cavallaro, Zainab Khalifah (2015). Sustainable and renewable energy: An overview of the application of multiple criteria decision making techniques and approaches. *Sustainability*. Vol 7, 13947-13984. doi:10.3390/su71013947. ISSN 2071-1050. IF: 0.942 (Q3)
- 19. Abbas Mardani, Ahmad Jusoh, Edmundas Kazimieras Zavadskas, Khalil Md Nor, Zainab Khalifah (2015). Application of multiple criteria decision-making techniques and approaches to evaluation of service quality: A systematic review of the literature. *Journal of Business Economics and Management*. Vol 16(5): 1034-1068. IF = 0.723 (Q2). DOI: 10.3846/16111699.2015.1095233.

Scopus Indexed Journal:

- 1. Abdul Sami, Ahmad Jusoh, Khalil Md Nor, Asmara Irfan, Sobia Irum, Muhammad Imran Qureshi, Muhammad Ishfaq (2018). Professionalisms is the key to create public value. *International Journal of Engineering and Technology(UAE)*. Vol. 7, Issue 3.30; 583-586
- 2. Norazryana Mat Dawi, Ahmad Jusoh, Khalil Md Nor, Muhammad Imran Qureshi (2016). Service Quality Dimensions in Pay TV Industry: A Preliminary Study. *International Review of Management and Marketing*. Vol. 6(S4): 239-249
- 3. Abdul Sami, Ahmad Jusoh, Mastura Mahfar, Muhammad Imran Qureshi, Muhammad Muddassar Khan (2016). Role of Ethical Culture in Creating Public Value. *International Review of Management and Marketing*. 6(S4) 255-261.

- 4. Abdul Sami, Ahmad Jusoh, Muhammad Imran Qureshi (2016). Does Ethical Leadership Create Public Value? Empirical Evidences from Banking Sector of Pakistan. *International Review of Management and Marketing*. Vol. 6. (S4): 262-270
- 5. Adil Mohamed Zahran Al Kindy, Ishak Mad Shah & Ahmad Jusoh (2016). The Impact of Transformational Leadership Behaviors on Work Performance of Omani Civil Service Agencies. *Asian Social Science*. Vol. 12, No. 3: 152-164
- 6. Kwok See Ying, Ahmad Jusoh and Zainab Khalifah (2016). A Conceptual Model of Tourist Satisfaction. *Pertanika Journal of Social Science and Humanities*. Vol 24. No 1: 505-518
- 7. Kwok See Ying, Ahmad Jusoh and Zainab Khalifah (2016). The Influence of Service Quality on Satisfaction. Does gender really matter? *Intangible Capital*. Vol 12. No 2.:444-461
- 8. Choi Sang Long, Tan Owee Kowang, Goh Chin Fei, Ahmad Jusoh (2016). The lingkage of lecturer competencies and student performance: a case study in malaysia. *The Social Sciences*. Vol.11, No 3; 297-300.
- 9. Kwok See Ying, Ahmad Jusoh, Zainab Khalifah, Hamdan Said (2015) An Empirical Study of Tourist Satisfaction in Malaysia. *Mediterranean Journal of Social Sciences* Vol 6 No 6 (S.4): 359-368
- 10. Ehsan Kish Hazrat Soltan, Ahmad Jusoh, Mahdi Mohammad Bagheri (2015) An Integrative Environment Framework for a better Enterprise Resource Planning Post-Implementation Success . *Mediterranean Journal of Social Sciences* Vol 6 No 6: 153-162
- 11. Muhammad Imran Qureshi, Amran Md Rasli, Ahmad Jusoh, Tan Owe Kwang (2015). Sustainability: A new manufacturing paradigm. *Jurnal Teknologi*. Vol 77, No 22; 47-53
- 12. Muhammad Syafri, Ahmad Jusoh, Inda Sukati, Khalil Md Nor, Muhammed Fauzi Othman (2015). Kesan Moderator Kearifan Tempatan dalam Mempertingkatkan Prestasi Pekerja di Indonesia. *Jurnal Pengurusan*. Vol 45. Dec Issue
- 13. Ishamuddin Mustapha, Ahmad Jusoh, Khalil Md Nor (2015). A Review on Quality Management Systems Maintenance Framework based on Process Based Management, Knowledge Quality and Knowledge Self-efficacy. *Jurnal Teknologi*. Vol 72. No 4: 7-12.
- 14. Syakir Ramli and Ahmad Jusoh (2015) Expectancy Theory Analysis to Conduct Research at Malaysian Research University *International Journal of Economics and Financial Issues*. 5(Special Issue), 366-372
- 15. Ahmad Jusoh, Anis Syahira Zulkifli, Amran Mohammed Rasli, Yasin Munir (2015). A View from Academic Administrators on the Characteristics of Future University. *International Journal of Economics and Financial Issues*. 5(Special Issue), 7-12.

- 16. Ahmad, M.F., Zakuan, N., Ahmad, J. and Takala, J. (2015) 'Meta-analysis of the TQM impact on business performance amongst regions and countries', Int. J. Industrial and Systems Engineering, Vol. 20, No. 2, 155–164.
- 17. Hamdan Said, Iqbal Ahmad, Masdinah Alauyah Md Yusof, Ahmad Jusoh (2015). Assessing the Role of Higher Education in Developing Social Entrepreneurship in Malaysia: A Review of Literature. *MediterraneanJournal of Social Sciences* Vol. 6. No 2. March. 583-587.
- 18. Iqbal Ahmad, Hamdan Said, Ahmad Jusoh (2015). Empirical Evidence on the Relationship between Democratic Classroom and Social Skills Development of Students.

 *MediterraneanJournal of Social Sciences** Vol. 6. No 2. March. 583-587. 18-27
- 19. Kamyar Kianpour, Roya Anvari, Ahmad Jusoh, Muhammed Fauzi Othman (2014). Important Motivators for Buying Green Products. *Intangible Capital*. Vol 10. No 5: 873-896 (Scopus)
- 20. Kamyar Kianpour, Ahmad Jusoh, Maryam Asghari (2014). Environmental friendly as a new dimension of product quality. *International Journal of Quality and Reliability Management*. Vol. 31. No. 5 547-565.
- 21. Yip Poh Yen; Mohd Shoki Md Ariff; Kamaruzaman Abdul Rahim; Norhayati Zakuan; Ahmad Jusoh; Khalid Ismail (2014). Examining adoption of internet banking system among future managers and ICT professionals using unified theory of acceptance and use of technology model. *Advanced Science Letters*. 20(10-12):2220-2224.
- 22. Choi Sang Long, Lee Yean Thean, Wan Khairuzzaman Wan Ismail, Ahmad Jusoh (2012). Leadership Style and Employees' turnover Intention: Exploratory Study of Academic Staff in a Malaysian College. *World Applied Sciences Journal* 19 (4): 575-581, 2012
- 23. Amir Honarpour, Ahmad Jusoh, Khalil MdNor (2012), Knowledge Management, TQM and Innovation: A new look. *Journal of Technology Management and Innovation*. Vol 7, Issue 3. 22-31

ISI Journal (Covered):

- 1. Abbas Mardani, Ahmad Jusoh, Khalil Md Nor, Ehsan Kish Hazrat Soltan and Mansooreh Kazemi Lari (2013), Total Quality Management and Organizational Culture framework for Small and Medium-Sized Businesses (ISMBs) in Iran. *Caspian Journal of Applied Sciences Research*. 2(10). 43-60. (ISI)
- 2. Kamyar Kianpour, Ahmad Jusoh, Khalil Md Nor (2014). Green reverse supply chain management and a conceptual model for customer participation for returning the eol products. *Science .International (Lahorea)*,26(4),1611-1614,2014

Refereed Journal:

 Adil Mohamad Zahran Al Kindy, Ishak Mad Shah, Ahmad Jusoh (2016). The Impact of Transformational Leadership Behavior on Work Performance of Omani Civil Service

- Agencies. Asian Social Sciences. Vol 12. No. 3:152-164
- 2. Adil Mohamad Zahran Al Kindy, Ishak Mad Shah, Ahmad Jusoh (2016). Consideration and Methodological Approaches in Studying Transformtional Leadership Impact on Work Performance Behaviour. *International Journal of Advance Research*. Vol 4. No1:889-907
- 3. Choi Sang Long, Tan Owee Kowang, Goh Chin Fei, Ahmad Jusoh (2016). The Linkage of Lecturers' Competencies and Student Performance: A Case Study in Malaysia. *The Social Sciences*. Vol 11. No 3. 297-300
- 4. Ehsan Kish Hazrat Soltan , Ahmad Jusoh, Abbas Mardani, Mahdi Mohammad Bagheri (2015). Successful Enterprise Resource Planning Post-Implementation: Contributions of Technological Factors. *Journal of Soft Computing and Decision Support Systems* Vol.2 No.4: 17-25
- 5. Nur Rifhan A. Rahim, Ahmad Jusoh, Muhammed Fauzi Othman (2014), A Revisit of Campus of Life. *Jurnal Kemanusiaan*. *June* 2014. 1-8
- 6. Hojatallah Mousapour, Ahmad Jusoh, Khalil Md Nor, Ali Pakdel (2014), Manager's perspective on ISO9001 quality management system and performance of suppliers: A study on the second largest automaker company in Iran. *American Journal of Business, Economics and Management*. 2 (2). 55-63
- 7. Norazryana Mat Dawi, Ahmad Jusoh, Khalil Md Nor (2013). A Conceptual Model of Customer Behavioral Intentions: Moderating Effects of Switching Barriers and Social Ties. *Jurnal Teknologi*. Vol.64. Bil. 3, 29-33
- 8. Nur Rifhan A. Rahim, Ahmad Jusoh, Hamdan Said (2013). Peranan Perkongsian Pengetahuan Terhadap Jangkaan Tempoh Graduasi Mahasiswa Pasca Ijazah. *Jurnal Teknologi*. Vol 64. Bil 1, 23-32
- 9. Ahsan Qamar, Saqib Muneer, Ahmad Jusoh, Halimah Idris (2013). The Relationship between Organizational Conduct and National Culture. *Journal of Economics and Behavioral Studies* Vol. 5, No. 2, 82-88
- 10. Ahsan Qamar, Saqib Muneer, Ahmad Jusoh, Halimah Idris (2013). Does the Suitability of National Culture Matters in the Adoption of Six Sigma? *Information Management and Business Review Vol.* 5, No. 2, pp. 92-98.
- 11. Choi Sang Long, Ahmad Jusoh, Musibau Akintunde Ajagbe, Lim Cheng Ghee (2013). A Review on Job Stressor in the Perspective of Health Care Industry. *Research Journal of Recent Sciences*. 3(3). 1-8
- 12. Noor Aslinda Abu Seman, Norhayati Zakuan, Ahmad Jusoh, Mohd Shoki Md Arif (2012). Green Supply Chain Management: A Review and Research Direction. *International Journal of Managing Value and Supply Chains*. Vol 3, No 1. 01-18
- 13. Lo Ying Tuan, Huam Hon Tat, Ahmad Sharifuddin Shamsuddin, Amran Md Rasli, Ahmad Jusoh (2012). Potential of Brand Personality: Attachement Style as Moderator. *American Journal of Business and Management Vol. 1, No. 2, 2012, 34-42.*

- 14. Kwok See Ying, Ahmad Jusoh, Zainab Khalifah (2012). Service Quality as a moderator in the relationship between experience and value. *Contemporary Management Research*. Vol 8. No.3, 2012, 185-194.
- 15. Lee Soon Leong, Mohd Shoki Md Arif, Huam Hon Tat, Amran Rasli, Ahmad Jusoh (2011). Relationship between service quality, satisfaction and loyalty of Google Users. *International Journal of Electronic Commerce Studies*. Vol 2. No.1. 35 -56.
- 16. Abdul Hakim Ahmad Dardar, Ahmad Jusoh, Amran Md Rasli (2011). Impact of training on job turnover: Evidence from contemporary Literature. *Interdisciplinary Journal of Contemporary Rese*arch *in Business*. Vol. 3 No 4. 929 940
- 17. Huam Hon Tat, Sangeetha Balasubramaniam, Thoo Ai Chin, Amran Md Rasli, Ahmad Jusoh. The moderation effect of Gender: A case study at an International Airport in Malaysia. *World review of Business Research.* Vol 1. No 3. 155-161
- 18. Ahmad Jusoh, Rushami Zien Yusof, Shahimi Mohtar (2008). Determining TQM practices in university R&D activities using factor analysis: Research Experience of Malaysian universities. *Jurnal Kemanusiaan*. Bil 11. (Jun 2008): 36 54.
- 19. Ahmad Jusoh & Shafuddin Mohd Yatim (2008). Pelaksanaan ISO 9000: Pengajaran dari Kajian Lalu. *Jurnal Teknologi*, 48 (E) Jun 2008: 71–83.
- 20. Ahmad Jusoh, Rushami Zien Yusof, Shahimi Mohtar (2007). Total quality management practices and technology transfer in Malaysian Public University. *Jurnal Manajemen Teknologi*. Vol. 6. No 1. 14-30.
- 21. Ahmad Jusoh, Rushami Zien Yusof & Shahimi Mohtar (2007). The application of TQM in R&D practices: from university researchers' perspective. *Journal of Technology and Operation Mangement*. Vol 2. No2. 41-57

Conference Proceeding- Scopus:

1. Mohd Fauzi Ahmad, Norhayati Zakuan, Ahmad Jusoh, Mohd Shoki Mohd Arif and Josu Takala (2013). Relationship amongst TQM, business performance, tools and techniques: Qualitative study result. Business Engineering and Industrial Applications Colloquium (BEIAC), 2013 IEEE. 26(3). 22-27. doi: 10.1109/BEIAC.2013.6560120

Conference Proceeding – Non-scopus:

- 1. Abbas Mardani, Ahmad Jusoh*, Mahdi Mohammad Bagheri and Mansooreh Kazemilari (2015). A combined hybrid fuzzy multiple criteria decision-making approach to evaluating of QM critical success factors in SME's Hotels Firms. *Elsevier Procedia Social and Behavioral Sciences* Vol. 172, 786-793. doi:10.1016/j.sbspro.2015.01.433
- 2. Mohd Fauzi Ahmad, Norhayati Zakuan, Ahmad Jusoh, Shari Yusof and Josu Takala (2014). Moderating effect of Asean Free Trade Agreement between Total Quality Management and Business Performance. *Elsevier Procedia Social and Behavioral Sciences* Vol. 129, 244-249. doi:10.1016/j.sbspro.2014.03.673

- 3. Mohd Fauzi Ahmad, Norhayati Zakuan, Ahmad Jusoh, and Josu Takala (2012). Relationship of TQM and business performance with the mediation of SPC, Lean Production and TPM. *Elsevier Procedia Social and Behavioral Sciences* Vol. 65 (3), 186-191
- Noor Aslinda Abu Seman , Norhayati Zakuan, Ahmad Jusoh, Mohd Shoki Md Arif,
 Norzaidahwati Zaidin, Muhamad Zameri Mat Zaman, (2014). The development of green
 innovation measurement based on inters rater agreement approach: A preliminary study.
 Advanced Materials Research. Volume 903, Pages 347-352.
 (DOI:10.4028/www.scientific.net/AMR.903.347). Indexed by Google Scholar, SCImago
 Journal & Country Rank, EBSCO
- 5. Mohd Fauzi Ahmad, Norhayati Zakuan, Ahmad Jusoh, and Josu Takala (2013). Review of Relationship between TQM and Business Performance. *Applied Mechanics and Materials*. Vol 315. 166-170 (*DOI: 10.4028/www.scientific.net/AMM.315.166*) Indexed by Google Scholar, SCImago Journal & Country Rank, EBSCO
- 6. Farnaz Beheshti Zavareh, Mohd Shoki Md Ariff, Ahmad Jusoh, Norhayati Zakuan, Ahmad Zaidi Bahari, Mohsen Ashourian (2012). E-Service Quality Dimensions and their effect on E-customer satisfaction in internet banking services. *Elsevier Procedia Social and Behavioral Sciences* Vol.40(2012) 441-445. doi:10.1016/j.sbspro.2012.03.213
- 7. Mohd Shoki Md Ariff, S.M. Yeow, Norhayati Zakuan, Ahmad Jusoh, Ahamad Zaidi Bahari (2012). The effect of computer self –efficay and technology acceptance model on behavioural intention in internet banking system. *Elsevier Procedia Social and Behavioral Sciences* Vol. 15 (2012) 448-452. doi:10.1016/j.sbspro.2012.09.1210
- 8. Noor Aslinda Abu Seman, Norhayati Zakuan, Ahmad Jusoh, Mohd Shoki Md Arif, Muhamad Zameri Mat Saman (2012). The Relationship of Green Supply Chain Management and Green Innovation Concept. *Elsevier Procedia Social and Behavioral Sciences* Vol. 57(9). 453.457. doi:10.1016/j.sbspro.2012.09.1211
- 9. Ahmad Jusoh, Norhayati Zakuan, Ahamad Zaidi Bahari, Mohd Shoki Md Arif, Muiz hayat (2012). Determining the effect of Mobile Broadband Counter Service as Moderator Variable to the relationship between Service Quality and Customer Satisfaction. *Elsevier Procedia Social and Behavioral Sciences* 40(2012) 264-268. doi:10.1016/j.sbspro.2012.03.189
- 10. Abdul Hakim Ahmad Dardar, Ahmad Jusoh, and Amran Rasli (2012). The impact of job training, job satisfaction and alternative job opportunities on job turnover In Libyan Oil companies. *Elsevier Procedia Social and Behavioral Sciences* 40(2012) 389-384. doi:10.1016/j.sbspro.2012.03.205
- 11. Mohd Shoki Md Ariff, Leong Oii Yun, Norhayati Zakuan, Ahmad Jusoh (2012). Examining dimension of eletronic service quality for internet banking services. *Elsevier Procedia-Social and Behavioral Sciences* 65(3), 854-859. doi:10.1016/j.sbspro.2012.11.210

CONSULTATION

- 1. Quality management and development program: Development of 'Pearl Module' for pilgrim. Client: Tabung Haji Sdn Bhd. :(RM310,000)
- 2. Facility management development program: Succession planning program for Managerial Staf (Grade 44 and above), Client: Universiti Teknologi Tun Hussein Onn Universities Onn (Phase 1 and Phase 2): (RM38,808 and RM16632)
- 3. Quality management and development program : A study of "customer satisfaction index" and "employee engagement index", Client: Tabung Haji Sdn Bhd. (RM79,000)
- 4. Quality management and development program : Application of Quality Management System ISO 9001 : 2008. Client: Universiti Sultan Zainal Abidin. (RM37,000)
- 5. Quality management and development program : Application of Quality Management System ISO 9001 : 2008in library services, Universiti Malaysia Kelantan. (RM32,500)

INTELLECTUAL PROPERTY (COPYRIGHT UTM)

A. Powerpoint Slide

1. Operation Management-Direction for Future Research (2016)- Main Inventor

B. Training Module

- 1. Training Module: Basic Steps in Data Analysis (2016) Main Inventor
- 2. Introduction to Moderator and Mediator Analysis Using SPSS (2015) Main Inventor

C. Questionnaire

- 1. Total Quality of Campus Life Questionnaire (2016) Main Inventor
- 2. Measurement Instrument of Service Quality in Higher Education (2015) Main Inventor
- 3. Questionnaire of Acceptance of Internet Banking System for ICT Professional (2012)-Co-Inventor

D. Research model/framework

- 1. Total Quality of Campus Life Conceptual Model (2016) Main Inventor
- 2. Model of e-Service Quality, e-Satisfaction and e-Loyalty of Malaysia's Internet Banking Users (2012): *Co-Inventor*
- Acceptance of Internet Banking System Model for ICT Professionals (2012) Co-Inventor