

UNIVERSITI PUTRA MALAYSIA

***CORPORATE SOCIAL RESPONSIBILITY ORIENTATIONS AND
PRACTICES IN COMMUNITY DEVELOPMENT***

SITI NOORMI BINTI ALIAS

FPP 2012 75

**CORPORATE SOCIAL RESPONSIBILITY
ORIENTATIONS AND PRACTICES IN
COMMUNITY DEVELOPMENT**

SITI NOORMI BINTI ALIAS

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2012

**CORPORATE SOCIAL RESPONSIBILITY ORIENTATIONS AND
PRACTICES IN COMMUNITY DEVELOPMENT**

By

SITI NOORMI BINTI ALIAS

**Thesis submitted to the School of Graduate Studies,
Universiti Putra Malaysia, in fulfilment of the requirement for
the Degree of Master of Science**

July 2012

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the partial requirement for the degree of Master of Science

CORPORATE SOCIAL RESPONSIBILITY ORIENTATIONS AND PRACTICES IN COMMUNITY DEVELOPMENT

By

SITI NOORMI BINTI ALIAS

July 2012

Chairman: Professor Maimunah Ismail, PhD

Faculty: Educational Studies

Corporate social responsibility (CSR) practice in community development (CD) is one of the strategic initiatives for human resource development emphasized in the New Economic Model (NEM) for Malaysia. The available CSR studies in Malaysia mostly focussed on CSR disclosure and little is known about the CSR orientations and types of practices of CSR in CD. Thus, this study is intended to fill in this knowledge gap in terms of exploring the orientations and types of CSR practices undertaken by the business corporations in CD.

This study used Carroll's CSR orientations of namely economic, legal, ethical, and philanthropic responsibilities and UNDP's CD components of living standards, health, and education. This study adopted descriptive survey research design involving 336 CSR recipients as respondents. The respondents were selected through a simple random sampling technique and the overall response rate was 67.2%. The data were gathered using an adapted questionnaire and were then analyzed using descriptive statistics.

This study reveals that the manufacturing sector represents the most prominent contributors of CSR in CD, followed by electrical and electronic, banking, and telecommunication sectors. CSR began in Malaysia in the 70s but most companies started their CSR practices in CD in the first decade of the millennium due to the influence of globalization and national development policy. The findings indicated that the highest ranked CSR orientation expected by respondent is legal, followed by philanthropic, economic, and ethical. The results also revealed that the business corporations contributed most to the community in terms of education for secondary school and university students in the forms of scholarship, internship, schooling aids, and learning tool such as computer.

The study concludes that this group of Malaysian communities especially the younger generation are aware about the necessities of corporations to run their business operations in accordance with the local laws. The study also concludes that education-related practices are the most prominent types of CSR. It is recommended that the CSR practices particularly on living standards, and health should also be intensified to have a balanced contribution of CSR in CD. Future studies are suggested to delve into the role of CSR in developing community resources by incorporating more subjective components of CD. The extent to which local adaptations of CSR are exercised by multinational corporations in CD is worth to be investigated.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk Ijazah Master Sains

**ORIENTASI DAN AMALAN TANGGUNGJAWAB SOSIAL KORPORAT
DALAM PEMBANGUNAN MASYARAKAT**

Oleh

SITI NOORMI BINTI ALIAS

Julai 2012

Pengerusi: Profesor Maimunah Ismail, PhD

Fakulti: Pengajian Pendidikan

Amalan tanggungjawab sosial korporat (TSK) dalam pembangunan masyarakat merupakan satu daripada inisiatif strategik untuk pembangunan sumber manusia yang diberi penekanan dalam Model Ekonomi Baru (MEB) di Malaysia. Kajian mengenai TSK yang terdapat di Malaysia kebanyakannya tertumpu kepada pendedahan terhadap amalan TSK dan tidak banyak diketahui tentang orientasi dan jenis amalan TSK dalam pembangunan masyarakat. Justeru, kajian ini bertujuan mengisi jurang pengetahuan dari segi orientasi dan jenis amalan TSK yang dilaksanakan oleh badan korporat dalam pembangunan masyarakat.

Kajian ini menggunakan orientasi TSK Carroll iaitu tanggungjawab ekonomi, undang-undang, etika, dan filantropi serta komponen pembangunan masyarakat yang telah diambil daripada laporan Program Pembangunan Bangsa-Bangsa Bersatu (UNDP) iaitu taraf hidup, kesihatan, dan pendidikan. Kajian ini menggunakan rekabentuk kajian tinjauan deskriptif yang melibatkan 336 orang penerima TSK sebagai responden. Responden dikenal pasti melalui teknik persampelan rawak mudah dan kadar respon

keseluruhan adalah sebanyak 67.2%. Data diperolehi dengan menggunakan soal selidik yang telah diubahsuai dan kemudiannya dianalisis menggunakan statistik deskriptif.

Hasil kajian menunjukkan bahawa sektor pembuatan merupakan penyumbang utama dalam TSK untuk pembangunan masyarakat, diikuti dengan sektor elektrik dan elektronik, perbankan, dan tele-komunikasi. Amalan TSK di Malaysia bermula pada tahun 70-an namun kebanyakan badan korporat memulakannya pada dekad pertama milenium disebabkan oleh pengaruh globalisasi dan polisi pembangunan nasional. Kajian juga menunjukkan orientasi TSK teratas yang dijangka oleh responden ialah undang-undang, diikuti filantropi, ekonomi, dan etika. Syarikat perniagaan cenderung menyumbang kepada pembangunan masyarakat melalui TSK terutamanya dalam bidang pendidikan bagi pelajar sekolah menengah dan universiti dalam bentuk biasiswa, latihan industri, bantuan persekolahan, dan kelengkapan pembelajaran seperti komputer.

Kajian ini merumuskan bahawa masyarakat Malaysia terutamanya generasi muda yang terlibat dalam TSK adalah sedar tentang keperluan sesuatu operasi perniagaan itu dijalankan mengikut undang-undang setempat. Kajian juga menunjukkan bahawa pendidikan merupakan jenis amalan TSK yang tertinggi dalam pembangunan masyarakat. Kajian mencadangkan agar inisiatif dari segi taraf hidup dan kesihatan juga ditingkatkan untuk menyeimbangkan amalan TSK dalam pembangunan masyarakat.

Kajian akan datang perlu dilakukan bagi menerangkan peranan amalan TSK dalam membangunkan sumber manusia dalam masyarakat dengan mengambil kira komponen pembangunan masyarakat lain yang lebih subjektif. Adaptasi badan korporat multinasional tentang TSK dalam pembangunan masyarakat juga wajar dikaji.

ACKNOWLEDGEMENTS

In the Name of Allah, The most Merciful and the Most Benevolence.

All praise to Allah for His Guidance and Mercy. Peace and Blessings be upon His prophet Muhammad and the believers who followed His path till the Day of Judgement.

I wish to extend my gratitude to my supervisor, Prof. Dr. Maimunah Ismail who has provided an excellent guidance and gave valuable comments and ideas to enhance the quality of this study, thus led to the completion of the thesis. Special thanks to the committee member, Dr. Roziah Mohd Rasdi who has given her comments and precious time for improving the contents of the thesis.

I would like to express my deepest gratitude to my beloved family for supporting me throughout the completion of my Master. To my parents and siblings who always pray for my success, thank you very much.

I would like to thank to all respondents for their cooperation and readiness to involve in this study. Finally, I also would like to acknowledge the interaction that I had with my lecturers and fellow colleagues in the Department of Professional Development and Continuing Education (JPPPL) of the Faculty of Educational Studies who had shared their knowledge and experience. The success of this thesis is also attributed to those who has involved in developing and improving the contents as well as to those who have encouraged and supported me throughout my studies. Thank you very much.

I certify that a Thesis Examination Committee has met on 20 X07 2012 to conduct the final examination of Siti Noormi binti Alias on her thesis entitled “Corporate Social Responsibility Orientation and Practices in Community Development” in accordance with the Universities and University Colleges Act 1971 and the Constitutions of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the degree of Master of Science.

Members of the Thesis Examination Committee were as follows:

Soaib Asimiran, PhD

Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Zoharah Omar, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Aminah Ahmad, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Rusli Ahmad, PhD

Associate Professor
Faculty of Cognitive Sciences and Human Development
Universiti Malaysia Sarawak
(External Examiner)

SEOW HENG FONG, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 27 August 2012

The thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science. The members of the Supervisory Committee were as follows:

Maimunah Ismail, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Roziyah Mohd Rasdi, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or other institutions.

SITI NOORMI BINTI ALIAS

Date: 20 July 2012

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGEMENTS	vi
APPROVAL	vii
DECLARATION	ix
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xv
CHAPTER	
1 INTRODUCTION	
Background of the Study	1
CSR in the New Economic Model (NEM)	1
Corporate Social Responsibility Practices in Malaysia and Worldwide	4
An Overview of CSR Practices	8
Significance of CSR in Community Development	12
Community Development Components	15
Statement of Problem	17
Objective of the Study	20
Significance of the Study	21
Limitations of the Study	22
Assumptions of the Study	23
Operational Definitions of Terms	24
2 LITERATURE REVIEW	
Meaning of CSR	27
Historical Background of CSR Practices in Malaysia	30
Theories of CSR	33
Carroll's CSR Pyramid	33
Economic Responsibilities	34
Legal Responsibilities	36
Ethical Responsibilities	37
Philanthropic Responsibilities	38
Stakeholder Theory	41
Social Contract Theory	45
CSR Practices of Malaysian and International Companies	46
CSR Practices among Malaysian Companies	47
CSR Practices: An International Perspective	50
Contributions of CSR Practices in Community Development	52
Living Standards	62

	Health Status	64
	Education	66
	Relevant CSR Concepts	68
	Corporate Social Responsiveness	69
	Corporate Social Performance (CSP)	70
	Corporate Citizenship	70
	Corporate Sustainability	71
	Summary	71
3	METHODOLOGY	
	Research Framework	73
	Research Design	76
	Population	77
	Sampling	79
	Instrument and Measurement	84
	Pre-testing, Validity, and Reliability of Research	85
	Instrument	
	Data Collection	88
	Data Analysis	91
	Summary	91
4	FINDINGS AND DISCUSSION	
	Profiles of the Respondents	94
	Profiles of Companies Involved in CSR in Community Development	97
	The CSR Orientations based on Carroll's CSR Framework	107
	Types of CSR Practices Implemented by the Business Corporations in Community Development	109
	Summary	113
5	SUMMARY, CONCLUSION, IMPLICATIONS, AND RECOMMENDATIONS	
	Introduction	114
	Summary of the Study	114
	Statement of Problem, Research Questions, Objectives, and Methodology	114
	Findings	117
	Conclusion	120
	The Implications	121
	Theoretical Implications	121
	Practical Implications	123
	Recommendations	124
	Recommendations for Practice	124
	Recommendations for Future Research	126

REFERENCES
APPENDICES
BIODATA OF STUDENT
LIST OF PUBLICATIONS

