	[bookmark: 21]References
	References to other publications must be in Harvard style and carefully checked for completeness, accuracy and consistency. This is very important in an electronic environment because it enables your readers to exploit the Reference Linking facility on the database and link back to the works you have cited through CrossRef.

You should cite publications in the text: (Adams, 2006) using the first named author's name or (Adams and Brown, 2006) citing both names of two, or (Adams et al., 2006), when there are three or more authors. At the end of the paper a reference list in alphabetical order should be supplied:

	For books 
	Surname, Initials (year), Title of Book, Publisher, Place of publication.

e.g. Harrow, R. (2005), No Place to Hide, Simon & Schuster, New York, NY. 

	For book chapters 
	Surname, Initials (year), "Chapter title", Editor's Surname, Initials, Title of Book, Publisher, Place of publication, pages.

e.g. Calabrese, F.A. (2005), "The early pathways: theory to practice – a continuum", in Stankosky, M. (Ed.), Creating the Discipline of Knowledge Management, Elsevier, New York, NY, pp. 15-20. 

	For journals 
	Surname, Initials (year), "Title of article", Journal Name, volume, number, pages.

e.g. Capizzi, M.T. and Ferguson, R. (2005), "Loyalty trends for the twenty-first century", Journal of Consumer Marketing, Vol. 22 No. 2, pp. 72-80. 

	For published 
conference proceedings 
	Surname, Initials (year of publication), "Title of paper", in Surname, Initials (Ed.), Title of published proceeding which may include place and date(s) held, Publisher, Place of publication, Page numbers.

e.g. Jakkilinki, R., Georgievski, M. and Sharda, N. (2007), "Connecting destinations with an ontology-based e-tourism planner", in Information and communication technologies in tourism 2007 proceedings of the international conference in Ljubljana, Slovenia, 2007, Springer-Verlag, Vienna, pp. 12-32. 

	For unpublished 
conference proceedings
	Surname, Initials (year), "Title of paper", paper presented at Name of Conference, date of conference, place of conference, available at: URL if freely available on the internet (accessed date).

e.g. Aumueller, D. (2005), "Semantic authoring and retrieval within a wiki", paper presented at the European Semantic Web Conference (ESWC), 29 May-1 June, Heraklion, Crete, available at: http://dbs.uni-leipzig.de/file/aumueller05wiksar.pdf (accessed 20 February 2007). 

	For working papers 
	Surname, Initials (year), "Title of article", working paper [number if available], Institution or organization, Place of organization, date.

e.g. Moizer, P. (2003), "How published academic research can inform policy decisions: the case of mandatory rotation of audit appointments", working paper, Leeds University Business School, University of Leeds, Leeds, 28 March. 

	For encyclopedia entries 
(with no author or editor)
	Title of Encyclopedia (year) "Title of entry", volume, edition, Title of Encyclopedia, Publisher, Place of publication, pages.

e.g. Encyclopaedia Britannica (1926) "Psychology of culture contact", Vol. 1, 13th ed., Encyclopaedia Britannica, London and New York, NY, pp. 765-71.

(For authored entries please refer to book chapter guidelines above)

	For newspaper 
articles (authored) 
	Surname, Initials (year), "Article title", Newspaper, date, pages.

e.g. Smith, A. (2008), "Money for old rope", Daily News, 21 January, pp. 1, 3-4. 

	For newspaper 
articles (non-authored)
	Newspaper (year), "Article title", date, pages.

e.g. Daily News (2008), "Small change", 2 February, p. 7. 

	For electronic sources 
	If available online, the full URL should be supplied at the end of the reference, as well as a date that the resource was accessed.

e.g. Castle, B. (2005), "Introduction to web services for remote portlets", available at: http://www-128.ibm.com/developerworks/library/ws-wsrp/ (accessed 12 November 2007).

Standalone URLs, i.e. without an author or date, should be included either within parentheses within the main text, or preferably set as a note (roman numeral within square brackets within text followed by the full URL address at the end of the paper). 


References (ΒΙΒΛΙΟΓΡΑΦΙΑ ΣΤΟ ΤΕΛΟΣ ΤΟΥ ΚΕΙΜΕΝΟΥ)
Palmberg, K. (2009), “Exploring process management: are there any widespread models and definitions?”, The TQM Journal, Vol. 21 No. 2, pp. 203-215.
Pritchard, J.P. and Armistead, C. (1999), “Business process management – lessons from European business”, Business Process Management Journal, Vol. 5 No. 1, pp. 10-32.


ΒΙΒΛΙΟΓΡΑΦΙΑ ΕΝΤΟΣ ΚΕΙΜΕΝΟΥ
Benner and Veloso (2008) stated that like other process management programs, the ISO 9001 standard focuses on improvement in an organization’s operating processes as a means to improving quality and efficiency.
According to Sharma and Kodali (2008), process management as an element of total quality excellence has been supported by the majority of the award-based frameworks as well as researcher/academic-based frameworks.
Attention to processes has increased as thousands of organizations have already adopted process-focused programs such as ISO 9001 and Total Quality Management (TQM), (Benner and Veloso, 2008).
Owing to constantly changing business requirements and challenges such as decreasing product life cycle, international competition and increasing cost pressure, companies are forced to improve their processes in order to keep pace with market requirements (Neubauer, 2009), with respect to safety, quality and cost of products. The quality of an enterprise’s products and services is a direct reflection of its ability to improve the processes via Business Process Management (BPM) (Elzinga et al., 1995). 
Some of these research proposals are those of Idris and Zairi (2006), Singh and Smith (2006), Gotzamani et al. (2006), Karuppusami and Gandhinathan (2006), Sila and Ebrahimpour (2005), Prajogo (2005), Vouzas and Gotzamani (2005), Sun et al. (2004), Rahman (2004), Coleman and Douglas (2003) and Dale (2002).
Exploring the TQM literature numerous studies were revealed. These studies examined the TQM factors implementation, the results of adopting them and their relationships. TQM factors, as they have been detected in recent studies are the following (Rahman and Siddiqui, 2006; Gotzamani et al., 2006; Ju et al., 2006; Karia and Asaari, 2006; Drew and Healy, 2006; Hafeez et al., 2006; Singh and Smith, 2006; Singh et al., 2006; Hoang et al., 2006; Yang, 2006; Ahmed et al., 2005; Lagrosen and Lagrosen, 2005; Lewis et al., 2005; Miyagawa and Yoshida, 2005; Prajogo and McDermott, 2005; Prajogo, 2005; Seth and Tripathi, 2005; Sila and Ebrahimpour, 2005; Tari, 2005): leadership, strategic quality planning, employee management and involvement, supplier management, customer focus, process management, continuous improvement, information and analysis and knowledge and education.

