

The Asian Journal of Technology Management Vol. 4 No. 1 (2011) 28-40

Validating The ISO 9000 Construct of Measurement Instrument Through Application of RASCH Model

Rohaizah Saad^{1*}, Rushami Zein Yusuff², Zakaria Abas³, Azrilah Abd Aziz⁴, Mohd Saidfudin Masodi⁵

¹College of Business, Universiti Utara Malaysia, ²College of Business, Universiti Utara Malaysia, ³College of Business, Universiti Utara Malaysia, ⁴Consultant Psychometrician, Integrated Advance Planning Sdn Bhd, ⁵Program Coordinator, Exec. Dip in QMS/QMS ISO 9000 Lead Assessor

ABSTRACT

There are numerous researches conducted on the issues related to ISO 9001 quality management system. Among the issue is the impact of the ISO 9001 quality management system implementation on the performance of the organization. However the findings from the research appeared as inconclusive. Few literature suggest that the inconclusive result may due to the level of ISO 9000 implementation therefore further research is required. Generally the data collected for these types of researches are through mailed questionnaires and analyzed it using SPSS and SEM. In line with that this study also developed questionnaires correspond to a 5 point Likert to assess the implementation of ISO 9000 in the organization. As a result 231 items are identified within five dimensions. The five dimensions are derived from ISO 9001 and ISO 9004 quality management standards requirement and guidelines. Among the dimensions are management responsibility, resource management, product realization, measurement improvement and innovation and organizational performance. The questionnaires are sent to 78 automotive based companies located in the Northern region of Peninsular Malaysia. 19 questionnaires were returned and used as pilot test to validate and calibrate the instrument. The responds from the organization are tabulated and run in WinSteps software for the purpose of validating and calibrating the instrument by implementing the Rasch 'quality control' and reduction of items. Not all the outfit items are removed from the instruments, Rasch Model did provide room for the researcher to make decision either to remove or not those outfit items. In this study those outfit items need to be corrected in order to ensure that the instrument is reliable and fit to measure the performance of the organization. As a result 68 items are removed from the questionnaires.

Keyword: rasch model, ISO 9001, quality control and items reduction.

^{*} Correspondence author. Email: rohaizas@yahoo.com

1. Introduction

Quality has emerged as a strategic competitive tool for organizational success in the domestic and international market (Kartha, 2004). Organizations have realized that the key to increase productivity and profitability is improving quality of product and services. The concept of quality was emerged way back in 18 century during the time of Juran and Deming. Along the period many concepts and techniques of quality have been developed and adopted to improve the standard of service and quality of products. And many organizations have reviewed that an effective quality management can enhance their competitive abilities and provide strategic advantages in the marketplace (Anderson, Rungtusanatham, & Schroeder, 1993).

There are numerous quality management system in the market. And ISO 9000 is the most popular quality management system since it is always considered as a base towards the total quality management (Chow-Chua, Goh, & Wan, 2003; Franceschini, Galetto, & Cecconi, 2006). It is also the fastest growing quality system in the world. According to the latest statistics released by the ISO, (2009b), as of the end of December 2009, 178 countries, with 1.1 million certifications world wide. The number of certifications has increased from year to year. Due to the wide acceptance of ISO 9000 has led to considerable interest in the research literature.

Among the issues discussed in the literature are motives of ISO 9000 certification, the benefit derived from the ISO 9000 implementation, the ISO 9000 criticism, its impact on organizational performance and its relationship with total quality management (TQM) (Psomas & Fotopoulos, 2009). Empirically, ISO 9000 has been proven to help the improvement of performance of the organization (Zain & Ahmad, 2000). However Feng, Terziovski, & Samson (2008) stated that there are some conflicting findings on the

bottom-line effects of ISO certification and the practices which lead to successful implementation. This conflicting result may due to the commitment to implement the ISO 9000 requirements. As suggested by Lee, To, & Billy (2009) organization can be classified into cluster in which some organizations implement the principles of ISO 9000 to the extent that certification can be obtained and some organizations implement the principles to level beyond the standard requirements. However this study is an exploratory work with a limited sample size. Due to that this research will extend this idea to empirically test the correlation between the ability of an organization in performing ISO 9000 standard requirements and lead to organizational performance.

Generally the studies related to quality management systems involving collecting quantitative data through questionnaire survey. And most of the data collected in the form of ordinal data and the output was analyzed using the statistical method SPSS or SEM which is in the form of raw scores. The raw score is only giving a ranking order which deemed an ordinal data and is of continuum in nature and not an interval scale. Due to that analysis model was adopted to analysed the level of ISO 9000 adoption and its ability in achieving organizational performance. Rasch Model through WinSteps software be able to transform ordinal data into ratio data in the form of logit value.

Most of the instruments under ISO 9000 quality management system are developed based on quality management principles and TQM concepts (Lee et al., 2009; Padma, Ganesh, & Rajendran, 2006; Saraph, Benson, & Schroeder, 1989) rather than using the ISO 9000 clauses itself. Since this study attempts to investigate the level of ISO 9000 implementation in relation to organizational performance the details questionnaires was It was developed based on developed. extensive literature review and also expert opinion involving management representative in the organization. Before further research was conducted it is important to ensure the instrument used is valid and reliable. Due to the importance of reliable instrument, the instrument should represent what it is supposed to measure, hence the objective of this paper is to conduct an exercise to check the reliability of the instruments using Rasch Model. Rasch Model is able to provide method in checking the reliability and quality of the instrument (Fisher, 2008).

2. Measurement method

2.1. Sample

The objective to this study is to evaluate the performance of automotive base companies located at Northern Region of Malaysia based on their ISO 9000 exercise. There are about 78 companies were involved in the automotive industry at the Northern region but only 19 companies returned the questionnaire and participated in the survey.

2.2. Instruments development

The questionnaire used in this research was developed based on ISO 9000 quality management standard requirements and guidelines, also from exhaustive literature review and expert opinion from appointed management representative in the organization. The questionnaire was designed to evaluate the ability of organization to perform items under ISO 9000. The questionnaire consisted of 231 questions separated into five dimensions or four independent variables and one dependent variable.

The five dimensions were management responsibilities, resource management, product realization. measurement. analysis improvement which is according to ISO 9000 standard requirement and organizational performance. Those five dimensions were supported bv sub-dimensions. Those dimensions are tabulated in the following table 1. The ability of responses were categorized using Likert scale rank from "1" very low to "5" very high (Sekaran, 2003).

Table 1: List of dimensions

Dimension	Sub-dimension					
Management responsibility	Management commitment					
	Customer focus					
	Strategy and policy deployment					
	Responsibility, authority and communication					
Resource management	Financial resources					
	Human resources					
	Partners and suppliers					
	Infrastructure and work environment					
Product realization	Planning of product realization					
	Product design and development					
	Purchasing					
	Production and service operations					
Measurement and analysis	Measurement and analysis					
	Improvement, innovation and learning					
Organizational performance	Financial performance					
	Non-financial performance					

Current practice of measuring performance is only counting the responses of priorities from the organizations. The rating is only an order of preference; which is continuum in nature and it is not linear and also do not have equal intervals which contradict with the nature of numbers for statistical analysis (Aziz et al., 2008; B. D. Wright, 1997b). In Traditional Test, the scatter plot is applied to establish the best regression. However prediction from ordinal response is

almost impossible due to absence of intervals scale. The normal solution in linear regression approach is to establish a line which fits the points as best as possible; which is then used to make the required predictions by inter-polation or extra-polation as necessary (Aziz et al., 2008; Aziz, Mohamad, Arshad, Zakaria, & Masodi, 2007) as shown in Figure 1.

(1)

Figure 1. Best fit line concept

In obtaining the best fit line, however, there exist differences between the actual point; y_i , and predicted point; , that is on best fit line. The difference is referred as error, e

(2)

Since there is always errors involve in the prediction model, the deterministic model of equation (1) renders itself less reliable. This can be overcome by transforming it into a probabilistic model by including the prediction error into the equation;

(3)

Under the Rasch philosophy the data collected have to fit the Rasch model's specification (Aziz et al., 2007; Bond & Fox, 2007) rather than establishing "best fit line". Rasch moves the concept of reliability from establishing "best fit line" of the data into producing a reliable repeatable measurement instrument Wright & Mok et al, (2004) extracted from Aziz et al. (2008). Rasch focuses on constructing the measurement

instrument with accuracy rather than fitting the data to suit a measurement model with of errors. By focusing on the reproducibility of the latent trait measurement instead of forcing the expected generation of the same raw score, i.e the common expectation on repeatability of results being a reliable test, the concept of reliability takes its rightful place in supporting validity rather than being in contentions. In Rasch it is required to test whether the data allow for measurement on linear interval scale specifically in a cumulative response process i.e. a positive response to an item stochastically implies a positive response to all items being easy or otherwise.

Rasch Model is expressed as the ratio of an event being successful as;

$$P(\theta) = \frac{e^{(\beta_n - \delta_i)}}{1 + e^{(\beta_n - \delta_i)}}$$
(4)

where:

e = base of natural logarithm or Euler's number: 2.7183

 β n = person's ability

 $\delta i = item or task difficulty$

Rasch exponential expression is a function of Logistic Regression which resulted in a Sigmoidal ogive and can be transformed into simpler operation by reducing the indices by logarithm:

$$\ln[P(\theta)] = \ln\left[\frac{e^{(\beta_n - \delta_i)}}{1 + e^{(\beta_n - \delta_i)}}\right]$$
 (5)

Now $ln[P(\theta)]$; as the probability of a successful event; x=1 is reduced to the expression termed *logit* and can be construed simply as the difference of person ability; βn and the item difficulty; δi , which can be represented as;

$$ln[P(\theta)] = \beta n - \delta i$$
 (6)

The main reason why the transformation into *logit* is required is to obtain a linear interval scale. It can be shown mathematically that a series of numbers irrespective of based used is not equally spaced but distant apart exponentially as the number gets bigger while

a log series maintain their equal separation; thus equal interval (Aziz et al., 2008). The Table 2 below shows the equal separation and term it as logit as measurement of ability. The difference between $log_{10}5$ and $log_{10}2$ is constant and remain of equal distant between $log_{10}50$ and $log_{10}20$. Similarly for log_e ; hence logit.

Table 2. Comparison of Numerical and Log intervals

Numerical series	\log_{10}	\log_{e}
1	0.000	0.000
2	0.301	0.694
5	0.699	1.609
10	1.000	2.303
20	1.302	2.997
50	1.699	3.912
100	2.000	4.606

Rasch is a probabilistic model it is about the chances of choosing of one rank not the others. It involves the odd ratio. The Figure 2 below shows the probabilistic line diagram while Figure 3 shows the *logit* ruler.

In order to achieve an equal internal scale, the logarithm used for odd probabilistic value in Figure 2 above. For example the value of 1/99 is equivalent to 10^{-2} when \log_{10} apply to it, then $\log_{10} 10^{-2}$ is equal to -2.0; value of $\log_{10} 10^{-2}$

¹ equals to -1; value of log₁₀1 equals to 0 and so forth. The Figure 3 below shows the newly established *logit* ruler as linear scale with equal interval separation.

Figure 3. Logit ruler

Based on the above theorem the rank order data can be transformed into equal interval separation

4. Data analysis

As mentioned earlier the purpose of this paper is to check on the reliability and calibrate the instrument used before further analysis is conducted. An instrument also shall also have the correct construct of linear scale which can be zero set and duly calibrated. A valid instrument can then be replicated subject hence independent use of the measurement taken thereof is therefore a reliable data for meaningful analysis and examination to generate useful information (Saidfudin et al., 2010). However to further validate the construct validity. Rasch analysis provides indicators of how well each item fits within underlying construct. The concept of fit is a "quality-control mechanism" and it is important to ascertain whether the assumption of unidimensionality holds up empirically (Bond et al., 2007). Therefore the instrument is subjected to validity and reliability.

In classical test theory reliability and validity measures are from Cronbach- α and Factor analysis. However Rasch Modeal which is in line with the concept of modern test theory known Item Response Theory (IRT) goes beyond this measurement by focusing on the reproducibility of measures rather than expressing the reproducibility of raw scores (Aziz et al., 2007).

The total respondent involved in this pilot test is 19 and their organization located at Northern Region. The data from the survey was analyzed using Rasch Model statistical computer software program, Winstep 3.68.2 (Bond et al., 2007). In order to analyze how good the data collected fit the Rasch model, Summary Statistic Table as per Table 3 provides the overall summary statistic.

Table 3. Summary statistic

Validating ISO 9000 instrument
INPUT: 19 Person 231 Item MEASURED: 19 Person 231 Item 5 CATS WINSTEPS 3.69.1.16


```
MAX. 1077.0
 231.0
 4.53
 .14
 2.30 9.7 2.29 9.7
 -1.26 .09
 .34 -9.1 .31 -9.9
 LMIN 580 0 224 0
 | REAL RMSE | .12 TRUE SD | 1.23 SEPARATION 10.29 Person RELIABILITY | .99 |
 | S.E. OF Person MEAN = .29
Person RAW SCORE-TO-MEASURE CORRELATION = .99
|CRONBACH ALPHA (KR-20) Person RAW SCORE RELIABILITY = .99
 SUMMARY OF 231 MEASURED Item
 TOTAL
 MODEL
 INFIT
 OUTFIT
 SCORE COUNT MEASURE ERROR
 MNSQ ZSTD MNSQ ZSTD |
 70.6
 | MEAN
 19.0
 .00
 .98 -.1 .99 -.1
 .78 .02 .41 1.1 .48 1.2
 S.D.
 5.8
 2
 3.34
 .42
 3.78 5.5 4.92 6.8
 MAX.
 82.0
 190
 .33
 18.0
 MIN.
 43.0
 -1.76
 .29 -2.9 .31 -2.8
```

| S.E. OF Item MEAN = .05

From the above table the Cronbach-alpha (α) value is at 0.99 which is consider acceptable reliability as Cronbach-alpha should be more than 0.60 (Nunnally & Bernstein, 1994). Generally this instrument is reliable in measuring the constructs (Sekaran, 2003). However in Rasch the reliability issues are discussed further in term of person reliability and item reliability. The person reliability and item reliability index provided in the above Table 3 indicates the replicability of person ordering and item placements respectively along the logit scale (Bond et al., 2007). The person reliability index is given at 0.99 which is deemed 'Excellent' reliability (Fisher, 2007), showing the stability of the person response validity. Item reliability index is at 0.73 which is of 'Fair'reliability (Fisher, 2007), inferring that the assessment tool can discriminate the person ability and the difficult item. This is the very crucial test as it determines the construct validity of the instrument hence valid data (Andrich, 1988; Bond et al., 2007).

The Mean_{Item} is always set at 0.00 *logit* and the Mean_{Person} is observed at 1.56 *logit*. This indicates that the organization involved in this study in general have the ability to reach the items prescribed in the study. The most difficult item is located at 3.34 *logit* and the

easiest item is located at -1.76 logit with the standard deviation of 0.78 *logit* which inferring to the small spread within the data. While the maximum *logit* for person is 4.53 *logit* and the minimum *logit* for person is -1.76 *logit* and the range is 6.29 logit which indicate a bigger spread among the respondents. The data also shows that there are respondents above the which maximum item logit indicates respondent's excellent ability in performing the items.Rasch analysis generates useful information in ensuring the data fit the model, the measures are Point Measure correlation (PtMea Corr), Outfit Mean Square (MNSQ) and z-Standard Test. These measures are used as 'quality control' to ensure the data can be used for further analysis. The guidelines given by Fisher, (2007) the quality control value for Pt-Mea Corr should lies between 0.40 and 0.80, MNSO should be within 0.5 and 1.5 and the zstandard should be between -2 and 2.

The result above shows that certain items in the instruments are outside the 'quality control' range. Those items are per_nfin7 and mm_inv8.2 with MSSQ is 4.92 and 0.31 respectively. Therefore further analysis is required to determine which items are required to improve or removed from the instrument.

Misfit order report provides a guideline which items need to be considered.

The Table 4 below shows the Misfit Order report.

Table 4. Item statistic Misfit Order

Validating ISO 9000 instrument
INPUT: 19 Person 231 Item MEASURED: 19 Person 231 Item 5 CATS WINSTEPS 3.69.1.16
Person: REAL SEP.: 10.29 REL.: .99 ... Item: REAL SEP.: 1.65 REL.: .73

Item STATISTICS: MISFIT ORDER

226 227 224 225 187 37 48 228 219 217 142 221 45 43 79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	43 47 51 59 59 68 70 78 71 47 75 66 63 61 75 69 64 62 71 70 71 71 75 73	19 19 19 19 19 19 19 19 19 19 19 19 19 1	3.34 2.89 2.45 1.54 1.54 1.14 -1.08 01 2.89 60 68 1.06 1.30 60 28 93 93 1.18 01 28	.34 333 333 234 234 137 138 139 135 137 137 138 138 138 139 135 135 135 135 135 135 135 135 135 135 135 135 135 135 135 135 138 138 1.	29 78 40 40 93 98 58 72 75 73 68 63 55 56 60 51	4.8 5.5 3.3 2.5 2.3 2.1 2.2 2.0 2.0 1.9 1.8 1.6 1.5	1.73 1.77 1.76 1.73 1.73	6.8 6.5 3.3 3.3 2.3 1.9 1.8 1.9 2.0 2.1 1.9 2.0 1.9 1.9 1.7 1.7	A10 B12 C .25 F .41 G .46 H .52 I .74 J .38 K .40 L .44 M .69 N .29 O .46 P O .71	.63 .64 .64 .64 .62 .61 .57 .61 .64 .59 .62 .63 .59	21.1 15.8 26.3 42.1 31.6 47.4 57.9 31.6 42.1 36.8 57.9 42.1 47.4 52.6 63.2 42.1 42.1	51.4 51.5 54.4 53.0 59.3 61.6 62.5 62.6 51.5 62.9 55.7 52.3 51.9 62.9 62.9 62.9	per_nfin8 per_nfin4 per_nfin6 mm18.4 rm_ps39 per_nfin9 per_fin3 per_fin1 pr_seo34.2 per_fin6 rm_hrm_emp33 pr_plan11.12 per_fin5 rm_hrm_inv12
227 224 225 187 37 48 228 219 217 142 221 45 43 79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	47 51 59 68 70 78 71 47 75 66 63 61 75 69 64 64 62 71 70 71 71 75 73	19 19 19 19 19 19 19 19 19 19 19 19 19 1	2.89 2.45 1.54 1.54 -1.0801 2.8960 .68 1.06 1.3060 .28 .93 .93 1.1801 .1401	.33 333 234 234 137 138 140 133 139 136 135 137 135 135 135 135 135 135 1.	78 40 40 93 91 88 72 75 73 68 63 55 55 56 51	5.5 3.3 2.5 2.1 2.2 2.0 2.0 1.9 2.0 1.8 1.6 1.5 1.5	4.63 2.36 2.39 1.85 1.71 1.69 1.73 1.76 1.73 1.73 1.66 1.65 1.63 1.62 1.57	6.5 3.3 3.3 2.3 1.9 1.8 1.9 2.0 2.1 1.9 2.0 1.9 2.1 1.9	B12 C .25 D .18 E .65 F .41 G .46 H .52 I .74 J .38 K .40 L .44 M .69 N .29 O .46 P .56	.64 .64 .64 .62 .61 .57 .61 .64 .59 .62 .63 .63	15.8 26.3 42.1 31.6 47.4 57.9 31.6 42.1 36.8 57.9 42.1 47.4 52.6 63.2 42.1 42.1	51.5 54.4 53.0 53.0 59.3 61.6 62.5 62.6 51.5 62.9 55.7 52.3 51.9 62.9 60.4 52.9	per_nfin8 per_nfin4 per_nfin6 mm18.4 rm_ps39 per_nfin9 per_fin3 per_fin1 pr_seo34.2 per_fin6 rm_hrm_emp33 pr_plan11.12 per_fin5 rm_hrm_inv12
224 225 187 37 48 228 219 217 142 221 45 43 79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	51 59 59 68 70 78 71 47 75 66 63 61 75 69 64 64 62 71 70 71 71 75 73	19 19 19 19 19 19 19 19 19 19 19 19 19 1	2.45 1.54 1.54 .41 .14 -1.08 01 2.89 60 .68 1.06 1.30 60 .28 .93 .93 1.18 01	.33 234 137 138 140 138 139 135 135 137 135 135 135 135 135 135 135 135 135 135 135 135 135 135 135 135 135 135 1.	40 40 93 91 85 82 81 72 73 663 555 660 51	3.3 2.5 2.3 2.1 2.2 2.0 2.0 1.9 1.8 1.6 1.5 1.7	2.36 2.39 1.85 1.71 1.69 1.73 1.76 1.73 1.76 1.65 1.65 1.63 1.62	3.3 3.3 2.3 1.9 1.8 1.9 2.0 2.1 1.9 2.0 1.9 1.9 1.7 1.7	C .25 D .18 E .65 F .41 G .46 H .52 I .74 J .38 K .40 L .44 M .69 N .29 O .46 P .56	.64 .64 .62 .61 .57 .61 .64 .59 .62 .63	26.3 42.1 31.6 47.4 57.9 31.6 42.1 36.8 57.9 42.1 47.4 52.6 63.2 42.1 42.1	54.4 53.0 53.0 59.3 61.6 62.5 62.6 51.5 62.9 55.7 52.3 51.9 62.9 60.4 52.9	per_nfin4 per_nfin6 mm18.4 rm_hrm_invl2 rm_ps39 per_nfin9 per_fin3 per_fin1 pr_seo34.2 per_fin6 rm_hrm_emp33 pr_plan11.12 per_fin5 rm_hrm_invl2
225 187 37 48 228 219 217 142 221 45 43 79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	59 59 68 70 78 71 47 75 66 63 61 75 69 64 64 62 71 70 71 71 75	19 19 19 19 19 19 19 19 19 19 19 19 19 1	1.54 1.54 1.54 .41 .14 -1.0801 2.8960 .68 1.06 1.3060 .28 .93 .93 1.1801 .1401	.34 234 137 138 139 135 135 137 135 1.	40 93 91 85 82 81 72 75 66 63 55 56 60 51	3.3 2.5 2.3 2.1 2.2 2.0 2.0 1.9 2.0 1.8 1.6 1.5 1.7	2.39 1.85 1.71 1.69 1.73 1.77 1.76 1.73 1.66 1.65 1.65 1.63	3.3 2.3 1.9 1.8 1.9 2.0 2.1 1.9 2.0 1.9 1.8 1.7	D .18 E .65 F .41 G .46 H .52 I .74 J .38 K .40 L .44 M .69 N .29 O .46 P .56	.64 .64 .62 .61 .57 .61 .64 .59 .62 .63 .59	42.1 31.6 47.4 57.9 31.6 42.1 36.8 57.9 42.1 47.4 52.6 63.2 42.1 42.1	53.0 53.0 59.3 61.6 62.5 62.6 51.5 62.9 55.3 51.9 62.9 60.4 52.9	per_nfin6 mm18.4 rm_hrm_inv12 rm_ps39 per_nfin9 per_fin1 pr_seo34.2 per_fin6 rm_hrm_emp36 rm_hrm_emp33 pr_plan11.12 per_fin5 rm_hrm_inv12
187 37 48 228 219 217 142 221 45 43 79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	59 68 70 78 71 47 75 66 63 61 75 69 64 62 71 70 71 71 75	19 19 19 19 19 19 19 19 19 19 19 19 19 1	1.54 .41 .14 -1.08 01 2.89 60 .68 1.06 1.30 60 .28 .93 .93 1.18 01	.34 137 138 140 138 139 135 135 137 135 135 135 135 135 135 135 135 135 135 1.	93 91 85 82 81 72 75 73 68 63 59 55 60 51	2.5 2.3 2.1 2.2 2.0 2.0 1.9 2.0 1.8 1.6 1.5 1.7	1.85 1.71 1.69 1.73 1.77 1.76 1.73 1.66 1.65 1.63 1.62 1.57	2.3 1.9 1.8 1.9 2.0 2.1 1.9 2.0 1.9 1.8 1.7	E .65 F .41 G .46 H .52 I .74 J .38 K .40 L .44 M .69 N .29 O .46 P .56	.64 .62 .61 .57 .61 .64 .59 .62 .63 .63 .59	31.6 47.4 57.9 31.6 42.1 36.8 57.9 42.1 47.4 52.6 63.2 42.1 42.1	53.0 59.3 61.6 62.5 62.6 51.5 62.9 55.7 52.3 51.9 62.9 60.4 52.9	mm18.4 rm_hrm_invl2 rm_ps39 per_fin3 per_fin1 pr_seo34.2 per_fin6 rm_hrm_emp36 rm_hrm_emp33 pr_plan11.12 per_fin5 rm_hrm_invl2
37 48 228 219 217 142 221 45 43 79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	68 70 78 71 47 75 66 63 61 75 69 64 64 62 71 70 71 71 75	19 19 19 19 19 19 19 19 19 19 19 19 19	.41 .14 -1.08 01 2.89 60 .68 1.06 1.30 60 .28 .93 .93 1.18 01	.37 138 140 138 139 136 135 137 135 135 135 135 135 135 135 135 135 1.	91 85 82 81 72 75 73 68 63 59 55 60 51	2.3 2.1 2.2 2.0 2.0 1.9 2.0 1.8 1.6 1.5 1.5	1.71 1.69 1.73 1.77 1.76 1.73 1.66 1.65 1.63 1.62	1.9 1.8 1.9 2.0 2.1 1.9 2.0 1.9 1.8 1.7	F .41 G .46 H .52 I .74 J .38 K .40 L .44 M .69 N .29 O .46 P .56	.62 .61 .57 .61 .64 .59 .62 .63 .63 .63	47.4 57.9 31.6 42.1 36.8 57.9 42.1 47.4 52.6 63.2 42.1 42.1	59.3 61.6 62.5 62.6 51.5 62.9 55.7 52.3 51.9 62.9 60.4 52.9	rm_hrm_invl2 rm_ps39 per_nfin9 per_fin3 per_fin1 pr_seo34.2 per_fin6 rm_hrm_emp36 rm_hrm_emp33 pr_plan11.12 per_fin5 rm_hrm_invl2
48 228 219 217 142 221 45 43 79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	70 78 71 47 75 66 63 61 75 69 64 64 62 71 70 71 71 75	19 19 19 19 19 19 19 19 19 19 19 19	.14 -1.0801 2.8960 .68 1.06 1.3060 .28 .93 .93 1.1801 .1401	.38 140 138 139 136 135 137 135 135 135 135 135 135 135 135 135 135 1.	85 82 81 72 75 73 68 63 59 55 60 51	2.1 2.2 2.0 2.0 1.9 2.0 1.8 1.6 1.5	1.69 1.73 1.77 1.76 1.73 1.66 1.65 1.63 1.62	1.8 1.9 2.0 2.1 1.9 2.0 1.9 1.8 1.7 1.7	G .46 H .52 I .74 J .38 K .40 L .44 M .69 N .29 O .46 P .56	.61 .57 .61 .64 .59 .62 .63 .63 .59	57.9 31.6 42.1 36.8 57.9 42.1 47.4 52.6 63.2 42.1 42.1	61.6 62.5 62.6 51.5 62.9 55.7 52.3 51.9 62.9 60.4 52.9	rm_ps39 per_nfin9 per_fin3 per_fin1 pr_seo34.2 per_fin6 rm_hrm_emp36 rm_hrm_emp33 pr_plan11.12 per_fin5 rm_hrm_inv12
228 219 217 142 221 45 43 79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	78 71 47 75 66 63 61 75 69 64 62 71 70 71 71 75 73	19 19 19 19 19 19 19 19 19 19 19 19	-1.0801 2.8960 .68 1.06 1.3060 .28 .93 .93 1.1801 .1401	.40 138 133 139 136 135 137 137 135 135 135 135 135 135 135 135 1.	82 81 72 75 73 68 63 59 55 60 51	2.2 2.0 2.0 1.9 2.0 1.8 1.6 1.5 1.7	1.73 1.77 1.76 1.73 1.73 1.66 1.65 1.63 1.62	1.9 2.0 2.1 1.9 2.0 1.9 1.8 1.7	H .52 I .74 J .38 K .40 L .44 M .69 N .29 O .46 P .56	.57 .61 .64 .59 .62 .63 .63 .59 .62	31.6 42.1 36.8 57.9 42.1 47.4 52.6 63.2 42.1 42.1	62.5 62.6 51.5 62.9 55.7 52.3 51.9 62.9 60.4 52.9	per_nfin9 per_fin3 per_fin1 pr_seo34.2 per_fin6 rm_hrm_emp33 pr_plan11.12 per_fin5 rm_hrm_inv12
219 217 142 221 45 43 79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	71 47 75 66 63 61 75 69 64 62 71 70 71 71 75	19 19 19 19 19 19 19 19 19 19 19	01 2.8960 .68 1.06 1.3060 .28 .93 .93 1.1801 .1401	.38 1. .33 1. .39 1. .35 1. .35 1. .37 1. .37 1. .35 1. .35 1.	81 72 75 73 68 63 59 55 60 51	2.0 1.9 2.0 1.9 1.8 1.6 1.5 1.7	1.77 1.76 1.73 1.73 1.66 1.65 1.63 1.62	2.0 2.1 1.9 2.0 1.9 1.8 1.7 1.7	I .74 J .38 K .40 L .44 M .69 N .29 O .46 P .56	.61 .64 .59 .62 .63 .63 .59 .62	42.1 36.8 57.9 42.1 47.4 52.6 63.2 42.1 42.1	62.6 51.5 62.9 55.7 52.3 51.9 62.9 60.4 52.9	per_fin3 per_fin1 pr_seo34.2 per_fin6 rm_hrm_emp33 pr_plan11.12 per_fin5 rm_hrm_inv12
217 142 221 45 43 79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	47 75 66 63 61 75 69 64 64 62 71 70 71 71 75 73	19 19 19 19 19 19 19 19 19 19	2.8960 .68 1.06 1.3060 .28 .93 .93 1.1801 .14	.33 1. .39 1. .36 1. .35 1. .35 1. .37 1. .35 1. .35 1. .35 1. .35 1.	72 75 73 68 63 59 55 60 51	2.0 1.9 2.0 1.8 1.6 1.5 1.7	1.76 1.73 1.73 1.66 1.65 1.63 1.62 1.57	2.1 1.9 2.0 1.9 1.8 1.7 1.7	J .38 K .40 L .44 M .69 N .29 O .46 P .56	.64 .59 .62 .63 .63 .59 .62	36.8 57.9 42.1 47.4 52.6 63.2 42.1 42.1	51.5 62.9 55.7 52.3 51.9 62.9 60.4 52.9	per_fin1 pr_seo34.2 per_fin6 rm_hrm_emp36 rm_hrm_emp33 pr_plan11.12 per_fin5 rm_hrm_inv12
142 221 45 43 79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	75 66 63 61 75 69 64 64 62 71 70 71 75 73	19 19 19 19 19 19 19 19 19	60 .68 1.06 1.30 60 .28 .93 .93 1.18 01	.39 1. .36 1. .35 1. .35 1. .39 1. .37 1. .35 1. .35 1. .35 1.	75 73 68 63 59 55 60 51 49	1.9 2.0 1.9 1.8 1.6 1.5 1.7	1.73 1.73 1.66 1.65 1.63 1.62 1.57	1.9 2.0 1.9 1.8 1.7 1.7	K .40 L .44 M .69 N .29 O .46 P .56	.59 .62 .63 .63 .59 .62	57.9 42.1 47.4 52.6 63.2 42.1 42.1	62.9 55.7 52.3 51.9 62.9 60.4 52.9	pr_seo34.2 per_fin6 rm_hrm_emp36 rm_hrm_emp33 pr_plan11.12 per_fin5 rm_hrm_inv12
221 45 43 79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	66 63 61 75 69 64 64 71 70 71 71 75 73	19 19 19 19 19 19 19 19 19 19 19	.68 1.06 1.30 60 .28 .93 .93 1.18 01 .14	.36 1. .35 1. .35 1. .39 1. .37 1. .35 1. .35 1. .35 1.	73 68 63 59 55 60 51 49	2.0 1.9 1.8 1.6 1.5 1.7	1.73 1.66 1.65 1.63 1.62 1.57	2.0 1.9 1.8 1.7 1.7	L .44 M .69 N .29 O .46 P .56	.62 .63 .63 .59 .62	42.1 47.4 52.6 63.2 42.1 42.1	55.7 52.3 51.9 62.9 60.4 52.9	per_fin6 rm_hrm_emp36 rm_hrm_emp33 pr_plan11.12 per_fin5 rm_hrm_inv12
45 43 79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	63 61 75 69 64 64 62 71 70 71 71 75	19 19 19 19 19 19 19 19	1.06 1.30 60 .28 .93 .93 1.18 01	.35 1. .35 1. .39 1. .37 1. .35 1. .35 1. .35 1.	68 63 59 55 60 51 49	1.9 1.8 1.6 1.5 1.7	1.66 1.65 1.63 1.62 1.57	1.9 1.8 1.7 1.7	M .69 N .29 O .46 P .56	.63 .63 .59 .62 .63	47.4 52.6 63.2 42.1 42.1	52.3 51.9 62.9 60.4 52.9	rm_hrm_emp36 rm_hrm_emp33 pr_plan11.12 per_fin5 rm_hrm_inv12
43 79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	61 75 69 64 62 71 70 71 71 75	19 19 19 19 19 19 19 19	1.30 60 .28 .93 .93 1.18 01 .14	.35 1. .39 1. .37 1. .35 1. .35 1. .35 1.	63 59 55 60 51 49	1.8 1.6 1.5 1.7	1.65 1.63 1.62 1.57	1.8 1.7 1.7 1.6	N .29 O .46 P .56	.63 .59 .62 .63	52.6 63.2 42.1 42.1	51.9 62.9 60.4 52.9	rm_hrm_emp33 pr_plan11.12 per_fin5 rm_hrm_inv12
79 220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	75 69 64 64 62 71 70 71 75 73	19 19 19 19 19 19 19	60 .28 .93 .93 1.18 01 .14	.39 1. .37 1. .35 1. .35 1. .35 1.	59 55 60 51 49	1.6 1.5 1.7 1.5	1.63 1.62 1.57	1.7 1.7 1.6	O .46 P .56	.59 .62 .63	63.2 42.1 42.1	62.9 60.4 52.9	pr_plan11.12 per_fin5 rm_hrm_invl2
220 38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	69 64 64 62 71 70 71 71 75	19 19 19 19 19 19	.28 .93 .93 1.18 01 .14	.37 1. .35 1. .35 1. .35 1.	55 60 51 49	1.5 1.7 1.5	1.62	1.7 1.6	P .56	.62 .63	42.1 42.1	60.4 52.9	per_fin5 rm_hrm_invl2
38 44 47 130 144 138 104 222 131 140 6 96 122 137 212	64 64 62 71 70 71 71 75 73	19 19 19 19 19 19	.93 .93 1.18 01 .14 01	.35 1. .35 1. .35 1. .38 1.	60 51 49	1.7	1.57	1.6		.63	42.1	52.9	rm_hrm_invl2
44 47 130 144 138 104 222 131 140 6 96 122 137 212	64 62 71 70 71 71 75 73	19 19 19 19 19	.93 1.18 01 .14 01	.35 1. .35 1. .38 1.	51 49	1.5			0 . / 1				
47 130 144 138 104 222 131 140 6 96 122 137 212	62 71 70 71 71 75 73	19 19 19 19	1.18 01 .14 01	.35 1. .38 1.	49				R .54		60 /	52.9	rm_hrm_emp34
130 144 138 104 222 131 140 6 96 122 137 212	71 70 71 71 75 73	19 19 19 19	01 .14 01	.38 1.	36	⊥			S .51			52.4	
144 138 104 222 131 140 6 96 122 137 212	70 71 71 75 73	19 19 19	.14			7 7	1.45		T .55			62.6	
138 104 222 131 140 6 96 122 137 212	71 71 75 73	19 19	01				1.37		U .49		52.6		
104 222 131 140 6 96 122 137 212	71 75 73	19										62.6	
222 131 140 6 96 122 137 212	75 73		0.1	.38 1.			1.41		V .56				
131 140 6 96 122 137 212	73	19	01	.38 1.			1.35		W .53			62.6	
140 6 96 122 137 212		1.0	60	.39 1.			1.38		X .45			62.9	
6 96 122 137 212	7(1)	19	30	.39 1.			1.39		Y .76			63.6	
96 122 137 212		19	.14	.38 1.			1.38		Z .27			61.6	
122 137 212	73	19	30	.39 1.			1.35	1.0				63.6	
137 212	65	18	.33	.38 1.			1.34	1.0	.68		50.0		
212	73	19	30	.39 1.			1.32	1.0				63.6	
	77	19	92	.40 1.			1.33	1.0				62.5	
110	64	19	.93	.35 1.			1.27	.9		.63		52.9	_
	73	19	30	.39 1.			1.29	.9				63.6	
83	71	19	01	.38 1.			1.30	.9					pr_plan11.16
105	80	19	-1.41	.41 1.			1.29	.9				61.6	
80	74	19	45	.39 1.			1.28	.9		.59			
81	65	19	.81	.36 1.			1.23	. 8			52.6		
135	77	19	92	.40 1.			1.25	. 8				62.5	
93	63	18	.61	.37 1.			1.18	.6	.52	.63			
115	71	19	01	.38 1.			1.24	.8	.50	.61		62.6	
10	76	19	76	.40 1.			1.16	.6		.58			
50	70	19	.14	.38 1.			1.24	.8				61.6	_
154	79	19	-1.24	.41 1.			1.20	.7		.56			
159	70	19	.14	.38 1.			1.22	.7	.47	.61			
51	66	19	.68	.36 1.			1.16	.6			42.1		_
114	79	19	-1.24	.41 1.		. 7	1.21	.7	.55	.56			
194	73	19	30	.39 1.			1.14	.5		.60	68.4	63.6	mm_imp2
			OMITTED				+						
181	69	19	.28			3		6		.62			
162	66	19	.68			6		4	.76	.62		55.7	
198	70	19	.14			5		5	.63	.61			
207	68	19	.41			5		6		.62			
11	72	19	15			5		5	.67			63.3	_
76	71	19	01			6		5	.64	.61			
174	72	19	15			7		5	.61	.60		63.3	mm12.2
189	73	19	30	.39	79	5	.72	8		.60	84.2	63.6	mm19.2
24	65	19	.81			6		7	.57	.63	52.6	54.0	rm_fin4
166	67	19	.55	.36	77	6	.79	6	.64	.62	68.4	57.8	mm5
183	65	19	.81	.36		6		8		.63	63.2	54.0	mm17.1

25	68	19	.41	.37 .76	7	.78	6	.60	.62	52.6	59.3	rm_fin5
148	78	19	-1.08	.40 .78		.74	7	.48	.57	73.7	62.5	pr_seo35.1
8	73	19	30	.39 .74	7	.77	6	.67	.60	68.4	63.6	mr_mc10
190	73	19	30	.39 .75		.76	7	.72	.60	68.4	63.6	mm20
180	67	19	.55	.36 .75		.76	7	.76	.62	73.7	57.8	mm15.2
136	77	19	92	.40 .73		.74	7	.59	.58	63.2	62.5	pr pur28
64	65	19	.81	.36 .74		.72	9	.81	.63	52.6	54.0	pr_plan4
29	73	19	30			.74	7	.68		68.4		
									.60		63.6	rm_fin9
61	75	19	60	.39 .61		.72	8	.62	.59	78.9	62.9	pr_plan3.3
17	71	19	01	.38 .71		.72	8	.73	.61	68.4	62.6	mr_rac30
210	61	19	1.30	.35 .71		.72	9	.76	.63	42.1	51.9	mm_learn21
172	69	19	.28	.37 .72	8	.67	-1.0	.82	.62	78.9	60.4	mm11
87	76	19	76	.40 .71	8	.68	-1.0	.74	.58	68.4	62.3	pr_pd13.2
129	68	19	.41	.37 .69	9	.71	9	.62	.62	63.2	59.3	pr_pur25.8
40	64	19	.93	.35 .71	9	.71	9	.81	.63	68.4	52.9	rm_hrm_emp28
231	71	19	01	.38 .68		.71	8	.75	.61	68.4	62.6	per_nfin14
31	66	19	.68	.36 .71		.70	9	.68	.62	63.2	55.7	rm_hrm12
203	64							.85	1 !			_
		19	.93	.35 .71		.67	-1.1		.63	57.9	52.9	mm_learn11
133	78	19	-1.08	.40 .70		.70	9	.77	.57	63.2	62.5	pr_pur26.4
175	73	19	30	.39 .70		.69	9	.74	.60	68.4	63.6	mm12.3
98	73	19	30	.39 .70	9	.67	-1.0	.66	.60	68.4	63.6	pr_pd16.3
204	70	19	.14	.38 .69	9	.69	9	.74	.61	68.4	61.6	mm_learn13
116	74	19	45	.39 .68	9	.69	9	.66	.59	73.7	63.5	pr_pur23.10
185	69	19	.28	.37 .69		.64	-1.1	.74	.62	78.9	60.4	mm17.3
60	75	19	60	.39 .68		.69	9	.62	.59	78.9	62.9	pr_plan3.2
123	70	19	.14	.38 .66		.69	9	.42	.61	68.4	61.6	pr_pur25.2
90	74	19				.69		.67		73.7	63.5	
			45				9		.59			pr_pd13.6
103	75	19	60	.39 .68		.68	9	.62	.59	78.9	62.9	pr_pd18.4
15	70	19	.14	.38 .67		.67	-1.0	.74	.61	68.4	61.6	mr_sp27
84	70	19	.14	.38 .66	-1.0	.63	-1.1	.66	.61	68.4	61.6	pr_plan11.17
160	71	19	01	.38 .63	-1.1	.65	-1.0	.61	.61	68.4	62.6	mm1.5
52	71	19	01	.38 .64	-1.1	.65	-1.1	.69	.61	68.4	62.6	rm_iwe43
34	62	19	1.18	.35 .61	-1.3	.65	-1.2	.75	.63	57.9	52.4	rm_hrm15
92	65	18	.33	.38 .63		.64	-1.1	.77	.63	83.3	60.3	pr_pd15.1
23	67	19	.55	.36 .61		.60	-1.3	.71	.62	68.4	57.8	rm_fin3
193	73	19	30	.39 .59		.60	-1.3	.65	.60	78.9	63.6	mm_imp1
111	69	19	.28	.37 .58		.60	-1.3	.58	.62	68.4	60.4	pr_pur23.3
108	77	19	92	.40 .59		.59		z .69	.58	73.7	62.5	pr_pd21
208	67	19	.55	.36 .59		.57		y .81	.62	78.9	57.8	mm_learn19
28	69	19	.28	.37 .55	-1.5	.59	-1.3	x .65	.62	57.9	60.4	rm_fin8
196	68	19	.41	.37 .58	-1.4	.53	-1.6	w .80	.62	73.7	59.3	mm_imp4
214	73	19	30	.39 .57	-1.4	.57	-1.4	v .80	.60	78.9	63.6	mm_learn27
58	66	19	.68	.36 .56	-1.5	.56	-1.5	u .78	.62	63.2	55.7	pr_plan2
119	73	19	30	.39 .54		.55		t .69	.60	78.9	63.6	pr_pur23.13
19	69	19	.28	.37 .55		.54		s .73	.62	68.4	60.4	mr_rac32
27	74	19	45					r .74	.59	84.2		_
						.55					63.5	rm_fin7
32	67	19	.55	.36 .51		.55		q .83	.62	68.4	57.8	rm_hrm13
20	71	19	01	.38 .54		.54		p.70	.61	78.9	62.6	mr_rac33
191	73	19	30	.39 .53		.54		0 .69	.60	78.9	63.6	mm21.3
156	70	19	.14	.38 .51	-1.6	.54		n .81	.61	78.9	61.6	mm1.1
18	70	19	.14	.38 .54	-1.5	.52	-1.6	m .82	.61	68.4	61.6	mr_rac31
66	67	19	.55	.36 .54		.51	-1.7	1 .85	.62	78.9	57.8	pr_plan6
67	70	19	.14	.38 .50		.52		k .78	.61	68.4	61.6	pr_plan7
132	72	19	15	.38 .50		.51		j .87	.60	73.7	63.3	pr_pur26.3
167	70	19	.14	.38 .48		.48		i .59	.61	68.4	61.6	mm6
192	70	19	.14	.38 .48			-1.9					mm21.7
143	77	19	92	.40 .48								pr_seo34.4
201	68	19	.41	.37 .44					.62			_
202	71	19	01		-2.0				.61			
195	70	19	.14	.38 .36	-2.4	.39	-2.3	d .67	.61	78.9	61.6	mm_imp3
33	63	19	1.06	.35 .34	-2.7	.36	-2.6	c .84	.63	84.2	52.3	rm_hrm14
199	69	19	.28	.37 .34						78.9		mm_inv8.1
200	68	19	.41	.37 .29			-2.8		1 :	84.2	:	
				+	+						+	
MEAN	70.6	19.0	.00	.38 .98	1	.99	1		į	62.3	60.4	
		. S.I					1 .48		1	1.8 3		
		- S.L	J. J.O	.2 .78	.04 .4	1 1.	1 .40	1.4	1	11.0 3	.5	

Even though the above provide information on items outside the range but in order for the instrument to be good it should be able to avoid the items that have the same item measure. Those items with the same item

measure are potentially measuring the same construct. The output Table 23.99 in the Table 5 below shows the largest standardized residual correlations used to identify dependent item.

Table 5: Largest standardized residual correlations used to identify dependent item

TABLE 23.99 ISO 9000 constructs and organization INPUT: 19 Person 231 Item MEASURED: 19 Person 231 Item

LARGEST STANDARDIZED RESIDUAL CORRELATIONS USED TO IDENTIFY DEPENDENT Item

CORREL- ENTRY ATION NUMBER Item	ENTRY NUMBER Item	
.95 215 mm_learn28	216 mm_learn29	'
.95 157 mm1.2	158 mm1.3	
.94 148 pr_seo35.1	149 pr_seo35.2	
.94 40 rm_hrm_emp28	42 rm_hrm_emp31	
.93 226 per_nfin7	227 per_nfin8	
.93 179 mm15.1	182 mm15.4	
.92 87 pr_pd13.2	108 pr_pd21	
.92 145 pr_seo34.6	151 pr_seo37.2	
.91 173 mm12.1	175 mm12.3	
.89 153 pr_seo41.1	168 mm8.3	

Based on the above table those items which are highly correlated are due for further investigation. This table is only suggesting the highly correlated items but those items with the same item measures in the same dimension that require further scrutiny.

The structure calibration table is used to confirm the rating classification used is true

where *s*-value being the separation between each structure category label (Bond et al., 2007). The separation shall be in the range where s; 1.5 < s < 5.0. If the value of s falls less than 1.5, than the rating/s are submerged. On the opposite, if s fall greater than 5.0 than the rating should be split (Aziz, 2010). Hence in this study the separation of each category is as follows:

e.g
$$s_{2-3} = -1.34$$
-(-3.04) = 1.7; > 1.5, which is acceptable $s_{3-4} = 0.69$ -(-1.34) = 2.03; > 1.5, which is acceptable $s_{4-5} = 3.69 - 0.69 = 3.00$; > 1.5, which is acceptable

Figure 4. Category probabilities: modes - Structure measures at intersections

Since the calculation of s-value is within the acceptable value therefore the rating scales of 1 to 5 is remined. The above Figure 4 shows the probability curves for rating scale. It looks like the responds are fairly distributed among the categories. After further analysis was conducted on the items which are misfit by removing and restructure the questions as a result 68 items were removed from the questionnaires. The 168 items will be used for empirical research.

5. Conclusion

The valid and reliable instrument is very crucial in ensuring the data collected can answer the research objective. In this research the Rasch Model was used to validate the instrument. Those items that are misfit according to three types of quality controls and also those items are highly correlated among them are reviewed accordingly. As a result the items in the new instrument stood at 168 items measuring five dimensions. The empirical research may require to further investigate the

study of level of ISO 9000 implementation among the automotive industries.

References

Anderson, J. C., Rungtusanatham, M., & Schroeder, R. G. (1993). A theory of quality management underlying the Deming management method. *Academy of Management Review*, *Vol* 19(No. 4), 472-509.

Andrich, D. (1988). Rasch Model for Measurement. Newbury Park: Sage.
Aziz, A. A. (2010). Rasch Model Fundamentals: Scale Construct and Measurement Structure: Perpustakaan Negara Malaysia.

Aziz, A. A., Mohamad, A., Arshad, N., Zakaria, S., Ghulman, H. A., & Masodi, M. (2008). Application of Rasch Model in validating the construct of measurement instrument. *International Journal of Education and*

Information Technologies, Vol 2(No 2), 105-112.

Aziz, A. A., Mohamad, A., Arshad, N., Zakaria, S., & Masodi, M. (2007). Appraisal of Course Learning Outcomes using Rasch Measurement: A Case Study In Information Technology Education. *International Journal of Systems Applications, Engineering & Development, Vol.* 4(1).

Bond, T. G., & Fox, C. M. (2007). Applying the Rasch Model: Fundamental Measurement in the Human Sciences (Second Edition ed.): Lawrence Erlbaum Associates, Inc.

Chow-Chua, C., Goh, M., & Wan, T. B. (2003). Does ISO 9000 certification improves business performance? *International Journal of Quality & Reliability Management, Vol 20*(No. 8).

Feng, M., Terziovski, M., & Samson, D. (2008). Relationship of ISO 9001:2000 quality system certification with operational and business performance. A survey in Australia and New Zealand-based manufacturing and service companies. *Journal of Manufacturing Technology Management, Vol* 19(No. 1), 22-37.

Fisher, W. P. J. (2007). Rating Scale Instrument Quality Criteria. *Rasch Measurement Transactions, Vol 21.1*, 1095. Fisher, W. P. J. (2008). The Cash Value of Reliability [Electronic Version]. *Rasch Measurement Transactions* from http://www.rasch.org/rmt/rmt221i.htm.

Franceschini, Galetto, M., & Cecconi, P. (2006). A worldwide analysis of ISO 9000 standard diffusion. Consideration and future development. *Benchmarking An International Journal, Vol 13*(No.4), 523-541.

ISO. (2009b). Highlights of The ISO Survey-2009. Retrieved 03/08, 2011, from http://www.accredia.it/UploadDocs/1289_ISO Survey 2009 HIGHLIGHTS.pdf

Kartha, C. P. (2004). A comparison of ISO 9000:2000 quality system standards, QS9000, ISO/TS 16949 and Baldrige criteria. *The TQM Magazine*, *Vol* 16(No. 5), 331-340.

Lee, To, W. M., & Yu, B. T. W. (2009). The implementation and performance outcomes of ISO 9000 in service organizations. An empirical taxanomy. *International Journal of Quality & Reliability Management, Vol* 26(No.7), 646-662.

Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric Theory* (3rd ed.): McGraw-Hill, Inc.

Padma, P., Ganesh, L. S., & Rajendran, C. (2006). A Study on the critical factors of ISO 9001:2000 and organizational performance of Indian manufacturing firms. *International Journal of Production Research Vol* 46(18).

Psomas, E. L., & Fotopoulos, C. V. (2009). A meta analysis of ISO 9001:2000 research findings and future research proposals. *International Journal of Quality and Service Sciences, Vol 1*(No 2), 128-144.

Saidfudin, M., Azrilah, A. A., Rodzo'an, N. A., Omar, M. Z., Zaharim, A., & Basri, H. (2010). *Use of Rasch Analysis to measure Students Performance in Engineering Education.* Paper presented at the EDUCATION'10 Proceedings of the 7th WSEAS international conference on Engineering education

Saraph, J. V., Benson, P. G., & Schroeder, R. G. (1989). An instrument for Measuring the Critical Factors of Quality Management. *Decision Sciences*, Vol 20(4), 810-829.

Sekaran, U. (2003). Research Methods for Business: a Skill Building Approach. New York: John Wiley.

Wright, B., & Mok, M. M. C. (2004). Chap 1: Overview of Rasch Model Families ini Introduction to Rasch Measurement: Theory,

Models and Applications: Minnesota: Jam Press.

Wright, B. D. (1997b). Fundamental Measurement for Outcome Evaluation. *IOM Research Memoranda*.

Zain, Z. M., & Ahmad, Z. A. (2000). Total quality management practice in Malaysia: how much is written? *Malaysian Management Review*, 35(1), 51-58.