
Ĳ MS 17 (1), 37-53 (2010)

SATISFYING CUSTOMERS USING TOTAL QUALITY
MANAGEMENT: THE MEDIATING ROLE OF

CONTROL SYSTEMS

ZULNAIDI YAACOB
OMMEI KOLSUM S. ROUTER

School of Distance Education
Universiti Sains Malaysia

ABSTRACT

The premise of this paper is that Total Quality Management (TQM) must be adopted
as a way of life for employees and not just as a slogan per se, so that the intended goal
of implementing TQM can be fully realised. In order to internalise the philosophy
of TQM into each organisational member, control systems play an important role.
Control systems, among others, are implemented as systems for aligning the intended
objectives of TQM and the individual objectives of each employee. The fi ndings of
this study supported the contingency theory that suggested the control systems
being practised should be aligned with the strategy pursued to achieve the intended
objectives. This paper extends the current existing knowledge by investigating the
mediating role of control systems in explaining the relationship between TQM and
customer satisfaction.

Keywords: Total quality management; control system.

ABSTRAK

Premis makalah ini ialah Pengurusan Kualiti Menyeluruh (PKM) perlu diamalkan
sebagai satu budaya hidup para pekerja dan bukan sebagai satu slogan semata-
mata. Untuk menjadikan PKM sebagai satu budaya hidup para pekerja, sistem
kawalan memainkan peranan yang penting. Antara peranan sistem kawalan
ialah memastikan matlamat PKM dan matlamat setiap individu dalam sesebuah
organisasi adalah selari. Penemuan kajian ini menyokong Teori Kontigensi yang
menyatakan bahawa sistem kawalan yang dilaksanakan perlu sesuai dengan strategi
yang diamalkan supaya objektif pelaksanaan strategi dapat dicapai. Justeru kajian
ini adalah signifi kan pada literatur dengan mengkaji peranan sistem kawalan sebagai
pemoderat dalam menjelaskan hubungan antara PKM dan kepuasan pelanggan.

Kata Kunci: Pengurusan kualiti menyeluruh; sistem kawalan. w
w

w
.ij

m
s.

uu
m

.e
du

.m
y

38 Ĳ MS 17 (1), 37-53 (2010)

Introduction

The existence of local governments is to provide services that are needed
by their constituents. However, the customers of local governments are not
limited to their constituents. For instance, customers of local governments
also involve businessmen, the central government, and other governmental
institutions. Given this, the ability of local governments to fulfi l reasonable
expectations of their customers becomes crucial. Therefore, local
governments worldwide have implemented Total Quality Management
(TQM) in their organisations since TQM has been widely recognised as a
signifi cant determinant of customer satisfaction.

TQM is not just a slogan per se, or just another management fad that can
be completely implemented within a day or two. On the other hand, TQM
should be viewed and understood as a culture that needs to be internalised
by each organisational member, so that the real philosophy of TQM could
be appreciated by the organisational members. The TQM related activities
like quality day, quality award, or displaying quality slogan should be
encouraged as an impetus for the development of quality culture in an
organisation, and not as an objective of TQM implementation. TQM itself
should be looked as a means toward an end, and not as a destination.

Therefore, the premise of this paper is that TQM should be internalised
into each organisational member, which can be guided by control systems,
before the customer can be satisfi ed. Aft er long years of investigating the
direct relationship between TQM and various dimensions of performance,
the literature has concluded that future researchers need to investigate the
variables that could infl uence the eff ectiveness of TQM implementation
(Ehigie & McAndrew, 2005). Therefore, this study has investigated a
structural relationship between TQM, strategic control systems, and
customer performance.

Theoretical Development

Research Framework and Hypotheses

Contingency theory suggested that the design of control systems provides
an implication on the process of executing the strategy of an organisation
(Banker, Pott er & Schroeder, 1993). According to the framework of
contingency research discussed by Moores and Chenhall (1994), the
performance achieved is the function of the match between the contingent
variable and control systems variable. The contingent variable, among
others, is a strategy implemented by the organisation. They have concertedly
agreed to the control systems variable as an intervening variable between w

w
w

.ij
m

s.
uu

m
.e

du
.m

y

 Ĳ MS 17 (1), 37-53 (2009) 39

the strategy and performance variables. Figure 1 depicts the initial research
framework which is consistent with the framework of contingency research.

Figure 1. Initial research framework.

The contingent variable investigated in this study refers to TQM as an
organisational strategy. As defi ned by Swamidass and Newell (1987),
strategy is “actions or patt erns of actions intended for the att ainment of goals”
(p. 509). Based on this defi nition, this study used the following working
defi nition of TQM strategy – “a set of quality management actions that
are practised by an organisation for the achievement of a predetermined
organisational objective”. The control systems variable refers to strategic
control systems (SCS). According to Itt ner and Larcker (1997), SCS is any
strategy-focused control systems. For the purpose of this study, SCS was
referred to as TQM focused control systems. Therefore, the terms SCS and
TQM focused control systems are used interchangeably throughout this
study. The performance variable refers to customer performance, which is
the ability of local governments under study in satisfying their customers.
The interrelationship between these variables that lead to the development
of the hypotheses of this study is discussed in the following paragraphs.

The fundamental concept of TQM is to satisfy customers’ reasonable
expectations through continuous improvement eff orts done collectively by
all organisational members (Kanji, 2002). In other words, the bott om-line
of TQM implementation is to satisfy customers. Therefore, the relationship
between TQM and customer performance (CP) is the relationship that a
researcher cannot aff ord to ignore when investigating the successful level
of TQM implementation. As the fundamental basis of TQM is to satisfy
customers, the fi rst hypothesis of this study was:

 Hypothesis 1: There is a positive relationship between TQM and CP.

Although the positive relationship between TQM and CP has
been empirically proven by previous researchers like Mehra and
Ranganathan (2009), the failure of TQM implementation has also been
reported (Hoogervorst, Koopman, & Van der Flier, 2005). Among
others, that failure is related to the issues of incompatibility between
TQM and control systems being practised by the organisation.

Contingent Variable
(Organisational Strategy)

Control Systems
Performance

w
w

w
.ij

m
s.

uu
m

.e
du

.m
y

40 Ĳ MS 17 (1), 37-53 (2010)

Several studies on the issues concerning the relationship between TQM
and control systems have been reported in the management accounting
literature (Daniel & Reitsperger, 1991; Itt ner & Larcker, 1997). These studies
were carried out based on the understanding that TQM, as a long-term
strategy, requires a long-term perspective of control systems due to the fact
that short-term perspective of control systems would hinder the att ainment
of TQM objectives. In an empirical study, Daniel and Reitsperger (1991)
reported that the organisations used diff erent control systems for diff erent
quality strategies. Among others, they found that manufacturing companies
that adopt a zero-defect quality strategy had modifi ed their control systems
to encourage the continuous quality improvement. In another study, Itt ner
and Larcker (1997) found that there was a strong relationship between the
practices of quality strategy and quality related control systems. The fi t
between strategy pursued and control systems being implemented is clearly
important, since among the functions of control systems is to monitor the
development of strategy implementation. Hence, the above elaboration has
guided this research to arrive at:

Hypothesis 2: There is a relationship between TQM strategy and
Strategic Control Systems (SCS).

The implementation of TQM into any organisation requires several changes
on the control systems that are implemented by the organisation. The
control systems, if accordingly developed, would be able to bring many
positive consequences to the organisation. How do control systems bring
positive eff ects on customer performance? Goold and Quinn (1993) using a
case study approach found that the organisation with SCS would achieved
higher performance. This was achieved due to the institutionalisation
of SCS which had improved the clarity and realism of the organisational
plan. With a clearer plan, the activities done by the organisation can att ain
bett er focus and the results would be more measurable. When the results
are more measurable, then the resources of the organisation would be
accordingly organised. The employees also would be willing to contribute
more toward the bett erment of the organisation, which in turn would lead
to higher customer performance. Therefore, these arguments have led to the
following hypothesis:

Hypothesis 3: There is a relationship between SCS and CP

The Interrelationships between TQM, SCS, and CP

Our second hypothesis clearly posited the relationship between TQM (where
TQM as an independent variable) and SCS (as a dependent variable), and our

w
w

w
.ij

m
s.

uu
m

.e
du

.m
y

 Ĳ MS 17 (1), 37-53 (2009) 41

third hypothesis articulated the relationship between SCS (as independent
variable) and CP (as dependent variable). These fi rst and second hypotheses
therefore, would lead us to consider the SCS as a mediating (intervening)1
variable between the TQM and CP, and not as a moderating variable. Here,
we present our discussion that would lead to the development of the fourth
hypothesis. According to Herath (2007), the use of the suitable control
systems is a prerequisite for any strategy to be implemented successfully.
The implementation of TQM strategy, for example, cannot be separated
from the organisational structure, like control systems (Othman, 2000), since
the organisational control systems have an important role in supporting
TQM implementation. As such, the function of the organisational control
systems is to monitor the strategy development and implementation toward
achieving the predetermined goals.

Therefore, the relationship between TQM and organisational performance
is not restricted to the direct relationship, but could be indirect through
the eff ect of SCS on customer performance. The link of TQM-SCS-CP is
consistent with the literature that recognised the critical importance of SCS as
monitoring and implementing systems of TQM (Andersen, Lawrie, & Savic,
2004). This relationship is also in line with the concept of “fi t as mediation”
as proposed by Venkatraman (1989). This concept recognised “the existence
of a signifi cant intervening mechanism (e.g., organisational structure)
between an antecedent variable (e.g., strategy) and the consequent variable
(e.g., performance)” (Venkatraman, 1989, p.428). The relationship is perhaps
relatively untapped in the previous literature. It explicitly considered the
role of SCS on the relationship between TQM and customer performance.
Therefore, this research hypothesised the following:

Hypothesis 4: The relationship between TQM and CP is mediated by
SCS

Research Framework

In line with the initial research framework of this study as depicted in
Figure 1, the following Structural Equation Modelling (SEM) model was
developed. Figure 2 visualises the latent and observed variables of this
study. Latent variables, namely TQM, SCS, and CP are represented by ovals.
Observed variables, namely tqm1, tqm2, tqm3, tqm4, scs1, scs2, scs3, scs4,
cp1, cp2, and cp3 are represented by the square shapes. The SEM model
also accounted for random measurement error as represented by the small
circles with the lett er “e”. In this study, two-level SEM analysis was applied,
where observed variables refer to items used to measure latent variables.

w
w

w
.ij

m
s.

uu
m

.e
du

.m
y

42 Ĳ MS 17 (1), 37-53 (2010)

Latent Variables: TQM = Total Quality Management, SCS = Strategic
Control Systems, CP = Customer Performance

Figure 2. A SEM model incorporating the relationship between TQM, SCS,
and CP.

Measurement

All items were measured using interval scale and anchored on a fi ve-point
Likert scale, namely (1) for strongly disagree, (2) for somewhat disagree, (3)
for neither agree nor disagree, (4) for somewhat agree, and (5) for strongly
agree. An average score was calculated for each of the constructs based on
its respective items. A higher score would indicate a higher practice of TQM,
a more intense use of SCS, and a bett er CP.

Total Quality Management (TQM) was measured using four items as follows;
• TQM1 – commitment of top management on quality initiatives (Morsing

& Oswald, 2009);
• TQM2 – customer feedback is used eff ectively (Terziovski, 2006);
• TQM3 – engaged in extensive benchmarking practices (Terziovski, 2006);

and
• TQM4 – quality related training is adequate (Terziovski, 2006).

Strategic Control Systems (SCS) was measured using fi ve items derived from
control systems literature as follows;
• SCS1 – TQM is translated into action that can be communicated (Itt ner &

Larcker, 1997);
• SCS2 – linking rewards to TQM (Goold & Quinn, 1993; Kaplan & Norton,

1996);
• SCS3 – resource allocated based on TQM (Goold & Quinn, 1993; Kaplan

& Norton, 1996); and
• SCS4 – activities not contributing to TQM objectives are eliminated

(Kaplan & Norton, 1996)

TQM

tqm4e4

1

1
tqm3e3

1
tqm2e2

1
tqm1e1

1
SCS

scs1

e5

1

1
scs2

e6

1
scs3

e7

1
scs4

e8

1

CP

cp1 e91 1

cp2 e10
1

cp3 e11
1

w
w

w
.ij

m
s.

uu
m

.e
du

.m
y

 Ĳ MS 17 (1), 37-53 (2009) 43

Customer Performance (CP) was measured using the three items as follows;
• CP1 – able to introduce new products to the customers timely (Weerakon,

1996);
• CP2 – increase the level of customer satisfaction (Mehra & Ranganathan,

2009); and
• CP3 – have good reputation with their customers (Tippins & Sohi, 2003).

Data Collection

The population of this study was restricted to the departments of City
Councils (CC) and Municipal Councils (MC) in order to control the size of
studied departments. The departments att ached to the District Councils were
excluded due to their smaller size as compared to the size of departments
att ached to the CCs and MCs. This control step was taken since previous
study had revealed the signifi cant diff erences in the relationship between
TQM and organisational performance across diff erent sizes of organisations
(Gustafsson, Nilson, & Johnson, 2003).

The pilot study was done to rectify the suitability of the questions. A total of
31 heads of department provided responses for the pilot study. As proven
during the study, there was no evidence to indicate any misunderstanding,
misinterpretation, or confusion of the items in the questionnaire set.

Table 1 tabulates the sampling frame of this study. As of 1st January 2008,
there were 341 departments att ached to 35 local governments. However
36 departments att ached to four local governments, namely Kota Bharu
Municipal Council (MC), Kuala Terengganu MC, Kajang MC, and Seremban
MC were used for the pilot study, and so were removed from the sampling
frame of the main study. Thus, the sampling frame contained of 305
departments att ached to those 31 local governments.

Stratifi ed cluster sampling was applied to this study due to the characteristics
of intra-group heterogeneity and inter-group homogeneity of the local
governments in Malaysia. All those local governments have similar functions,
objectives, and roles as prescribed in the Local Government Act 1976, Town
and Urban Planning Act 1976, and Road, Drainage, and Building Act 1974.
However within each local government, there are various departments with
diff erent kinds of objectives, functions, and activities.

At the fi rst stage, the local governments were stratifi ed according to their
status, either municipal or city council. At the second stage, all departments
att ached to city councils were selected due to the small number of departments
involved. As illustrated in Table 1, there were 85 departments att ached to
city councils. A sample size of 250 was required for this study. This decision
was taken due to the fact that the minimum sample size required to generate
a valid model for SEM is 200 (Kelloway, 1998). Therefore, the resulting
number, a total of 165 (250 – 85) was selected from departments att ached to
municipal councils. The chosen municipal council was randomly selected

w
w

w
.ij

m
s.

uu
m

.e
du

.m
y

44 Ĳ MS 17 (1), 37-53 (2010)

as follows; (1) the researcher allocated a unique number for each local
government; (2) the researcher wrote the number on a paper and shuffl ed
it; (3) the researcher pulled out the papers one by one until a number of the
desired sample size was adequate.

Table 1

Existing Departments of Local Governments in Peninsular of Malaysia

Local Governments Number of Existing Departments

City Council
Kuala Lumpur
Johore Bharu
Alor Setar
Malacca
Ipoh
Shah Alam
Petaling Jaya

Municipal Council
Batu Pahat
Johore Bharu Tengah
Kluang
Muar
Sungai Petani
Kulim
Langkawi
Kota Bharu
Alor Gajah
Seremban
Nilai
Port Dickson
Kuantan
Temerloh
Manjung
Taiping
Kuala Kangsar
Teluk Intan
Kangar
Pulau Pinang
Seberang Prai
Ampang Jaya
Kajang
Klang
Selayang
Subang Jaya
Sepang
K. Terengganu
Kemaman

22
 7
 8
13
 9
12
14

 6
 9
 6
 7
10
10
 8
 8
11
11
 6
 9
11
13
10
 8
 7
 8
 8
10
10
10
10
10
11
 9
 7
 7
 6

Total population 341

Source. Developed by researcher based on information of every local government.

w
w

w
.ij

m
s.

uu
m

.e
du

.m
y

 Ĳ MS 17 (1), 37-53 (2009) 45

Data Analysis

Table 2 reports the distributed and returned questionnaires. Out of 250
questionnaires distributed, 205 were returned and usable for further
analysis. The following paragraph discusses the results of unidimensionality
and reliability tests. The fi rst step in the statistical procedure that needs to
be undertaken in order to test the construct validity is unidimensionality
(Anderson & Gerbing, 1988). Unidimensionality is the condition that must
be satisfi ed before assessing the reliability of the construct (Dunn, Seaker,
& Waller, 1994). It refers to the existence of one construct underlying a
set of items (Dunn et al., 1994). Two techniques, namely item-construct
correlation and exploratory factor analysis, were performed to test the
unidimensionality of the constructs, and the results of which are reported in
Table 3 and Table 4.

Table 2

The number of Questionnaires Distributed and Returned (number=205)

Local Government Distributed Questionnaire Returned and Usable Percentage (%)
City Hall/Councils
Kuala Lumpur 22 14 63.64
Johor Bharu 7 6 85.71
Alor Setar 8 5 62.50
Melaka 13 10 76.92
Ipoh 9 9 100.00
Shah Alam 12 10 83.33
Petaling Jaya 14 12 85.71

Municipal Council
Batu Pahat 6 5 83.33
Johor Bharu Tengah 9 8 88.89
Muar 7 5 71.43
Sungai Petani 10 8 80.00
Kulim 10 8 80.00
Langkawi 8 7 87.50
Alor Gajah 11 9 81.82
Port Dickson 9 7 77.78
Kuantan 11 10 90.91
Temerloh 13 10 76.92
Kuala Kangsar 7 6 85.71
Kangar 8 7 87.50
Pulau Pinang 10 8 80.00
Seberang Prai 10 10 100.00
Ampang Jaya 10 8 80.00
Klang 10 8 80.00
Subang Jaya 9 9 100.00
Kemaman 7 6 85.71
Total 250 205 82.00

w
w

w
.ij

m
s.

uu
m

.e
du

.m
y

46 Ĳ MS 17 (1), 37-53 (2010)

Table 3

Reliability Tests

Item-Construct Correlation Reliability Test

Nos. Items TQM SCS CP Coeffi cient-alpha

TQM 4

tqm1
tqm2
tqm3
tqm4

.708

.710

.770

.794

.301

.367

.537

.513

.430

.362

.363

.474

0.7318

SCS 3

scs1
scs2
scs3
scs4

.622

.332

.535

.395

.845

.794

.812

.786

.381

.256

.374

.246

0.8231

CP 3
cp1
cp2
cp3

.197

.458

.500

.180

.226

.440

.655

.753

.735
0.7204

Nos. = Number of Items.

Table 4 reports the results for varimax rotated factor analysis. Each extracted
factors had eigenvalues greater than 1. The Kaiser- Meyer-Olkin (KMO)
value was 0.850, which is above the lower benchmark of 0.5 (Hair, Anderson,
Tatham, & Black, 1998). Thus, the value of KMO indicated that the sample
is adequate for applying factor analysis. All items fall nicely into one single
factor with the value of factor loadings greater than 0.50. All three factors
explained 60.304 % of the variance.

Table 3 tabulates the results of item-construct correlations. The results
showed that the assigned items have the highest correlation with the
construct they intended to measure when compared to the other constructs.
In other words, it was proven that these items had been correctly assigned
to the construct they intended to measure. Table 3.0 reports the results of
the Cronbach coeffi cient alpha for the scales of the study. As depicted, the
Cronbach coeffi cient alpha for all measures surpassed the suggested level of
0.7 (Nunnaly, 1978). From further analysis, the value of Cronbach alpha of
constructs tested appeared to be decreasing if any of the items were deleted.
In other words, all items att ached to the related construct were important for
having a construct with high internal consistency.

w
w

w
.ij

m
s.

uu
m

.e
du

.m
y

 Ĳ MS 17 (1), 37-53 (2009) 47

Table 4

Factor Analysis

Constructs Nos. Factor
Loading Eigenvalue % of Variance

Explained
Cumulative

Variance Explained

TQM 4 0.584-0.657 4.819 40.156 40.156
SCS 3 0.605-0.807 1.307 10.896 51.052
CP 3 0.578-0.732 1.110 9.252 60.304

KMO = 0.850; Bartlett ’s Test of Sphericity (chi square = 903.06; p < 0.01)

Nos. = Number of Items.

Research Findings

The values of skewness and kurtosis indicated that the data were normally
distributed. The assumption of normality of data is prerequisite before
the use of maximum likelihood estimation by SEM can be performed.
Prior to testing the hypotheses of the study, the model’s overall index
must be established (Bollen, 1989). The result of the structural model
with standardised parameter is presented in Figure 3. Based on the three
indices, namely Goodness of Fit Index (GFI), Incremental Fit Index (IFI), and
Comparative Fit Index (CFI), the model surpassed the suggested thresholds,
thus this would indicate that the model was acceptable. According to the
results, the chi-square value of 1.56 with 71 degrees of freedom and the
p=0.212 was insignifi cant at p ≥ 0.05. The insignifi cant value of chi-square
indicated the model fi ts with the data (Hair et al., 1998).

Figure 3. Full model with standardised parameter.

TQM

.40

 tqm2 e2

.63

 tqm1 e1

.53

CP

.50

 cp1 e9.71

.53

 cp2 e10

.73

.60

 cp3 e11

.77

.73

SCS

.40

scs1

e5

.64

.51

scs2

e6

.71

.45

scs3

e7

.67

.85

.56

.21

e12

e13

.30

 tqm4
e4

.54

.47

.61

scs4

e8

.

.26

 tqm3 .51e3

w
w

w
.ij

m
s.

uu
m

.e
du

.m
y

48 Ĳ MS 17 (1), 37-53 (2010)

Table 5.0 shows that the path TQM-SCS and SCS-CP are statistically
signifi cant with the values of Critical Ratio (CR) exceeding 1.96 (Arbuckle
& Worthe, 1999). In other words, H2 and H3 were supported. The path
TQM-CP was statistically insignifi cant. Thus H1 was not supported. The
mediating role of SCS in explaining the relationship between TQM and CP
was evaluated based on the direct and indirect eff ect value. As tabulated,
the total eff ect of TQM-CP was 0.688, which is higher than the direct eff ect
of TQM on CP, which was 0.211. In other words, the eff ect of TQM on CP is
indirect and the link is mediated by CS. Thus, H4 was supported.

Table 5

Hypotheses Testing

Index of Full Model Standardised Direct/Indirect Eff ect

Indices Value Threshold Acceptability Path Direct Indirect Total

GFI
IFI
CFI

0.908
0.908
0.906

≥ 0.90
≥ 0.90
≥ 0.90

Acceptable
Acceptable
Acceptable

TQM-SCS
TQM-CP
SCS-CP

0.850
0.211
0.561

nil
0.477
nil

0.850
0.688
0.561

Hypotheses Testing

Path S.E. s.e. CR* Hypothesis Results

TQM-CP
TQM-SCS
SCS-CP

0.211
0.850
0.561

0.425
0.231
0.276

 0.487
3.688*
2.039*

H1
H2
H3

not supported
supported
supported

Notes. GFI = Goodness of Fit Index, IFI = Incremental Fit Index, CFI = Comparative Fit Index, S.E. = standard
estimate, s.e. = standard error, CR = Critical Ratio, * signifi cant at CR ≥1.96.

Discussion and Implications

The insignifi cant path of TQM-CP provided an interesting fi nding due to
this result being inconsistent with most studies, like Kanji (2002), where
many researchers had concluded TQM as an important predictor of
customer satisfaction. However, not all implementers of TQM were able to
successfully execute the strategy. By looking at the scenario surrounding
the local governments in Malaysia, the link between TQM and performance
achieved by them is questionable. Based on the fact the quality awareness
has been implemented in Malaysian local governments since 1989, the
situation of receiving much criticism and complaints from the constituents
should already be a thing of the past. However, according to Ibrahim and
Abd Karim (2004), Malaysian local governments still receive much criticism
and complaints, suggesting the inability of the Malaysian local governments
in delivering good services to meet the needs of their constituents. Thus, this
fi nding is another report to support the non-existence of the simple direct
link between TQM and customer performance.

w
w

w
.ij

m
s.

uu
m

.e
du

.m
y

 Ĳ MS 17 (1), 37-53 (2009) 49

The signifi cant path of TQM-SCS supported the premise of the contingency
theory that suggests the control systems practiced should be aligned with
the strategy pursued by an organisation. Previous study (Herath, 2007;
Chenhall, 2003) also supported the above theory. In Herath’s study, he
discovered that organisations must design control systems in accordance
with the requirements of the strategy pursued by them. Therefore, this
study concluded that the higher the level of TQM being implemented, the
higher would be the level of SCS being used. Another researcher, Chenhall
(2003), found that SCS had been recognised as important systems for
monitoring and implementing organisational strategy. Therefore, for those
organisations that are in the process of designing their control systems, it
must be co-aligned with their intended strategy. Among the critical elements
of control systems that need att ention from the managers are the target
sett ings, evaluation process, measuring the performance, reward systems,
and feedback management. The practice of all these elements should always
be consistent with the intended goal of strategy in order to provide adequate
support for the strategy implementation. If the organisation fails to do so,
perhaps, the practice of these elements would not only be inconsistent with
the requirements of strategy, but also may hinder the achievement of the
formulated objectives. For instance, the practice of budget control systems
should not only focus on the quantitative objective, such as number of
outputs, but also need to consider to qualitative objectives, such as quality
of products. By having this, employees would know what to focus on and
how they would be rewarded by the organisation.

The signifi cant path of SCS-CP supported the proposition that the
implementation of control systems would bring positive eff ects to the
organisations, including achieving their strategic target. This fi nding
provides evidence that the control systems as essential systems to plan,
monitor, measure, and evaluate the implementation of customer related
strategies. Although much has been said about the success of TQM as a
customer related strategy (Mehra & Ranganathan, 2009), a good strategy
alone is inadequate to secure good benefi t. More importantly, a good strategy
must be accomplished and monitored by strategically tailored control
systems (Herath, 2007; Modell, 2009). This is because the implementation of
a good strategy like TQM is not free from employee resistance (Dahlgaard-
Park, 2008) and thus this obstacle must be systematically handled.

The higher eff ect of TQM on CP through SCS as compared to the direct
eff ect of TQM on CP provided support for the usefulness of having suitable
control systems. Control systems, among others are implemented with the
purpose to track the development of TQM implementation as well as to
internalise the objectives of TQM being implemented into the hearts of all
organisational members. To assure TQM is successfully implemented, the w

w
w

.ij
m

s.
uu

m
.e

du
.m

y

50 Ĳ MS 17 (1), 37-53 (2010)

managers play an essential role in inspiring people under their supervision
to focus on the att ainment of strategy pursued. This role can eff ectively be
played by managers due to the existence of control systems, which would
benefi t managers in controlling the action of other organisational members
(Morsing & Oswald, 2009).

TQM needs high inter-functional activities whereby entire functional
activities like research and development, purchasing, production, human
resource, accounting, and marketing are involved in the att ainment of TQM
strategy. These high inter-functional activities need to be coordinated, and
this role can be eff ectively played by control systems. Therefore, the results
suggested that local governments seeking to improve their performance
by practising TQM are subject to the presence of TQM focused control
systems. By having TQM focused control systems, TQM would be easier to
be internalised by all organisational members as a way of life, since among
the function of control systems is to align the personal objectives of each
employee with the objective that is being targeted by the organisation.

Limitations of The Study

As with other scientifi c research, this study was not without limitation.
Two important limitations that need to be addressed are, namely sample
size and the use of single informants. Although the sample size of 205 was
considered adequate for the structural analysis to be valid, a bigger sample
size would be able to provide a more stable model. This study also used
single informants to respond to the independent and dependent variables.
The use of single informants may lead to some systematic bias, even though
the data collection process was carefully implemented.

Conclusion

It is undeniable that the TQM is a signifi cant determinant of customer
satisfaction, but this paper goes beyond the said premise by signifying the
role of SCS. It has reported that SCS is a mediator variable between the TQM
and CP variables and it is the systems that monitored the implementation
of TQM. The implementation of TQM requires a long process and involves
a concerted eff ort from all members, where the entire progress of TQM
must be carefully monitored. Therefore, with the presence of suitable
control systems, a local government would be more eff ective in monitoring
and evaluating the att ainment of TQM objectives. In short, this paper has
provided some signifi cant support that control systems is a main factor for
TQM to be successfully implemented.w

w
w

.ij
m

s.
uu

m
.e

du
.m

y

 Ĳ MS 17 (1), 37-53 (2009) 51

End Note

1. A dependent variable is directly caused by an independent variable.
An intervening (mediating) variable is caused by an independent
variable and causes a dependent variable. A moderator variable aff ects
the relationship between an independent and dependent variable, but
does not have a bivariate relationship with either the dependent or
independent variables (Shields, Deng, & Kato, 2000, p.185).

References

Andersen, H.V., Lawrie, G., & Savic, N. (2004). Eff ective quality management
through third generation balanced scorecard. International Journal of
Productivity and Performance Management, 53(7), 634-645.

Anderson, J.C., & Gerbing, D.W. (1988). Structural equation modeling in
practice: A review and recommended two step approach. Psychological
Bulletin, 103(3), 411-423.

Banker, R.D., Pott er, G., & Schroeder, R.G. (1993). Reporting manufacturing
performance measures to workers: An empirical study. Journal of
Management Accounting Research, 1(5), 33-55.

Bollen, K.A. (1989). Structural equations with latent variable. New York: Wiley.
Chenhall, R.H. (2003). Management control systems design within its

organizational context: Findings from contingency-based research
and directions for the future. Accounting, Organisations and Society, 28,
127-168.

Dahlgaard-Park, S.M. (2008). Reviewing the European excellence model
from a management control view. The TQM Journal, 20(2), 98-119.

Daniel, S.J., & Reitsperger, W.D. (1991). Linking quality strategy with
management control systems: Empirical evidence from Japanese
industry. Accounting, Organisations and Society, 16(7), 601-618.

Dunn, S.C., Seaker, R.F., & Waller, M.A. (1994). Latent variables in business
logistics research: Scale development and validation. Journal of
Business Logistics, 15(2), 145-172.

Ehigie, B.O., & McAndrew, E.B. (2005). Innovation, diff usion, and adoption
of total quality management (TQM). Management Decision, 43(6), 925-
940.

Goold, M., & Quinn, J.J. (1993). Strategic control: Milestones for long-term
performance. London: Pitman Publishing.

Gustafsson, A., Nilsson, L., & Johnson, M.D. (2003). The role of quality
practices in service organisations. International Journal of Service
Industry Management, 14(2), 232-244.

Hair, J.F., Anderson, R.E., Tatham, R.L., & Black, W.C. (1998). Multivariate
data analysis, (5th ed.) USA: Prentice Hall. w

w
w

.ij
m

s.
uu

m
.e

du
.m

y

52 Ĳ MS 17 (1), 37-53 (2010)

Herath, S.K. (2007). A framework for management control research. Journal
of Management Development, 26(9), 895-915.

Hoogervorst, J.A.P., Koopman, P.L., & Van der Flier, H. (2005). Total quality
management: The need for an employee-centred coherent approach.
The TQM Magazine, 17(1), 92-103.

Ibrahim, F.W., & Abd. Karim, M.Z. (2004). Effi ciency of local governments in
Malaysia and its correlates. International Journal of Management Studies,
11(1), 57-70.

Itt ner, C.D., & Larcker, D.F. (1997). Quality strategy, strategic control systems
and organizational performance. Accounting, Organizations and Society,
22(3/4) 295-314.

Kanji, G.K. (2002). Measuring business excellence. Routledge advances in
management and business studies. london: Routledge.

Kaplan R.S., & Norton, D.P. (1996). The balanced scorecard. Translating strategy
into action. Boston: Harvard Business School Press.

Kelloway, E.K. (1998). Using LISREL for structural equation modelling: A
researcher’s guide. California, USA: Sage Publications.

Othman, R. (2000). Contingencies of quality management approach:
Evidence from the manufacturing sector. Utara Management Review,
1(2), 57-68.

Mehra, S., & Ranganathan, S. (2009). Implementing total quality management
with a focus on enhancing customer satisfaction. International Journal
of Quality & Reliability Management, 25(9), 913-927.

Modell, S. (2009). Bundling management control innovations. Accounting,
Auditing, & Accountability Journal, 22(1), 59-90.

Moores, K., & Chenhall, R.H. (1994). Framework and MAS evidence (in)
Strategic management accounting: Australasian cases. (Eds). Mores, K.
Brisbane: John Wiley.

Morsing, M., & Oswald, D. (2009). Sustainable leadership: Management
control systems and organizational culture in Novo Nordick A/S,
Corporate Governance, 9(1), 83-99.

Nunnaly, J.C. (1978). Psychometric Theory. New York: McGraw Hill.
Shields, M.D., Deng, F.J., & Kato, Y. (2000). The design and eff ects of control

systems: Tests of direct and indirect eff ects models. Accounting,
Organisations, and Society, 25, 185-202.

Swamidass, P.M., & Newell, W.L. (1987). Manufacturing strategy,
environmental uncertainty and performance: A path analytic model.
Management Science, 33(4), 509-524.

Terziovski, M. (2006). Quality management practices and their relationship
with customer satisfaction and productivity improvement.
Management Research News, 29(7), 414-424.

Tippins, M.J., & Sohi, R.S. (2003). It competency and fi rm performance: Is
organizational learning a missing link, Strategic Management Journal,
24, 745-761.w

w
w

.ij
m

s.
uu

m
.e

du
.m

y

 Ĳ MS 17 (1), 37-53 (2009) 53

Venkatraman, N. (1989). The concept of fi t in strategy research: Toward
verbal and statistical correspondence. Academy of Management Review,
14(3), 423-444.

Weerakon, T.S. (1996). Organizational performance - A stakeholder concept.
Proceedings of International Research Conference on Quality Management,
80-90.

w
w

w
.ij

m
s.

uu
m

.e
du

.m
y

w
w

w
.ij

m
s.

uu
m

.e
du

.m
y

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

