

UNIVERSITI PUTRA MALAYSIA

**RELATIONSHIP BETWEEN ORGANIZATIONAL RESOURCES,
CAPABILITIES AND SYSTEMS
ON COMPETITIVE ADVANTAGE AND PERFORMANCE
OF MALAYSIAN MANUFACTURERS**

ALIMIN ISMADI BIN ISMAIL

GSM 2010 5

**RELATIONSHIP BETWEEN ORGANIZATIONAL RESOURCES,
CAPABILITIES AND SYSTEMS
ON COMPETITIVE ADVANTAGE AND PERFORMANCE
OF MALAYSIAN MANUFACTURERS**

By

'ALIMIN ISMADI BIN ISMAIL

**Thesis Submitted to the Graduate School of Management,
Universiti Putra Malaysia, in Fulfillment of the
Requirement for the Degree of Doctor of Philosophy**

July 2010

DEDICATION

I dedicate this thesis to my beloved parents, Ismail Salleh and Mahani Mohamed Ali, parents-in-law, Mohd Zaferi Abdul Rahman (Allahyarham) and Salmiah Mohamad, and also to my beloved wife, Hasliza, and our five children, Humairaa, Husna, Hanim, Afnan and Aiman

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement for the degree of Doctor of Philosophy

**RELATIONSHIP BETWEEN ORGANIZATIONAL RESOURCES,
CAPABILITIES AND SYSTEMS
ON COMPETITIVE ADVANTAGE AND PERFORMANCE
OF MALAYSIAN MANUFACTURERS**

By

‘ALIMIN ISMADI BIN ISMAIL

July 2010

Chairman: Professor Raduan Che Rose, PhD

Faculty: Graduate School of Management, Universiti Putra Malaysia (UPM)

In spite of the importance of attaining competitive advantage in organizations, there has been limited study on the relationship between organizational resources and the way firms are organized to achieve competitive advantage. As such, critics argue that more empirical research is needed in the area of competitive advantage as past studies have concentrated mainly on the attributes of resources and capabilities leading to competitive advantage. They have neglected the important, if not arguably more essential, issue of the relative strength or magnitude of relationship between these variables. As far as competitive advantage from the resource-based view (RBV) of the firm is concerned, this has created a gap in the body of knowledge and also between the theoretical and practical aspect of managing organizations. The objective of this research is to examine the relationship between organizational resources, capabilities and systems, and their effects on competitive advantage and performance of Malaysian manufacturers.

This research was conducted among manufacturers listed in the Federation of Malaysian Manufacturers Directory 2008. A cross-sectional study using structured questionnaire was used to obtain responses from the manufacturers. A pilot study was initially conducted to establish the reliability of the questionnaire scales and

measurements. From the subsequent actual survey, 127 respondents replied and completed the questionnaire (12.7% response rate). Exploratory data analysis was initially conducted to ensure there is no violation of the assumptions of normality, linearity, homogeneity of variance, multicollinearity and homoscedasticity which are amongst the conditions needed in the multivariate data analysis. The confirmatory factor analysis conducted via the structural equation modeling (SEM) technique indicated that the model of relationship between the research variables fits the data well. Apart from the SEM approach, this study also utilized bivariate correlation, simple linear regression and multiple linear regression to examine the relationship between the research variables. In addition, hierarchical multiple regression and two-way ANOVA and/or moderated multiple regression were also employed to test the mediating and moderating effects respectively.

Based on the bivariate correlations, this research has verified that there is a significant positive and linear relationship between organizational resources, capabilities and systems. In addition, the SEM approach and/or multiple linear regression showed that there is a significant positive relationship between organizational capabilities, systems and competitive advantage, and also between organizational resources, systems and performance. The simple linear regression revealed that there is a significant positive relationship between organizational competitive advantage and performance. However, by applying the SEM technique and hierarchical multiple regression, competitive advantage is identified as a non-significant mediator in the relationship between organizational resources, capabilities, systems and performance. Only firms' age is identified as a significant moderator in the relationship between competitive advantage and performance, and such a relationship is stronger for the old firms compared to the new firms. Despite the non-significant moderating effects of firms' country of origin, size and product destination in the relationship between competitive advantage and performance, overall this study has managed to provide empirical evidence, support and insight of the perception of Malaysian manufacturers on the

issue of competitive advantage from the RBV. In short, this study has contributed to the literature, practice and policy of strategically managing organizational resources, capabilities and systems towards the attainment of competitive advantage and performance level.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

**PERHUBUNGAN DI ANTARA SUMBER, KEUPAYAAN DAN SISTEM
ORGANISASI TERHADAP KELEBIHAN KOMPETITIF DAN PRESTASI
PEKILANG-PEKILANG MALAYSIA**

Oleh

‘ALIMIN ISMADI BIN ISMAIL

Julai 2010

Pengerusi: Professor Raduan Che Rose, PhD

Fakulti: Sekolah Pengajian Siswazah Pengurusan, Universiti Putra Malaysia

Di sebalik pentingnya mencapai tahap kelebihan kompetitif di dalam organisasi, terdapat kajian yang terhad di dalam isu perhubungan di antara sumber organisasi dan tatacara firma diurus tadbir ke arah pencapaian tahap kelebihan kompetitif. Oleh itu, para pengkritik berhujah akan perlunya diperbanyakkan lagi kajian empirikal khususnya di dalam isu kelebihan kompetitif kerana kajian terdahulu lebih banyak memberikan tumpuan terhadap ciri-ciri sumber dan keupayaan yang menjurus kepada kelebihan kompetitif. Kajian terdahulu telah mengabaikan isu yang penting, jika tidak lebih utama, iaitu isu perbandingan kekuatan atau magnitud perhubungan di antara pemboleh ubah yang menjadi tumpuan kajian ini. Di dalam isu kelebihan kompetitif dari sudut pandangan berasaskan sumber, ini telah mewujudkan satu jurang di dalam gedung ilmiah dan juga di antara aspek teori dan amalan pengurusan organisasi. Objektif kajian ini ialah untuk menyelidik perhubungan di antara sumber, keupayaan dan sistem organisasi, dan kesannya terhadap kelebihan kompetitif dan prestasi pekilang-pekilang di Malaysia.

Kajian ini telah dilaksanakan di kalangan para pekilang yang tersenarai di dalam Direktori Persekutuan Pekilang-Pekilang Malaysia 2008. Kajian ‘*cross-sectional*’ melalui kaedah soal selidik yang distrukturkan telah digunakan bagi mendapatkan reaksi dari para pekilang. Kajian perintis telah dilaksanakan bagi menetapkan perihal

boleh dipercayai skala dan ukuran instrumen soal selidik berkenaan. Dari tinjauan sebenar selanjutnya, 127 pekilang telah membalas dan melengkapkan instrumen soal selidik (12.7% kadar balasan). Analisis data secara eksploratori telah dilaksanakan bagi menentukan bahawa tiada pelanggaran terhadap andaian '*normality, linearity, homogeneity of variance, multicollinearity*' dan '*homoscedasticity*' yang merupakan antara syarat-syarat yang diperlukan di dalam analisis data pelbagai varian. Kaedah '*confirmatory factor analysis*' yang dilaksanakan melalui teknik '*structural equation modeling*' (*SEM*) telah menunjukkan bahawa model perhubungan di antara pemboleh ubah kajian ini sepadan dengan data yang diperolehi. Selain dari kaedah *SEM*, kajian ini juga menggunakan kaedah '*bivariate correlation, simple linear regression*' dan '*multiple linear regression*' untuk menyelidik perhubungan di antara pemboleh ubah kajian yang berkenaan. Tambahan lagi, '*hierarchical multiple regression*' dan '*two-way ANOVA*' dan/atau '*moderated multiple regression*' juga telah digunakan masing-masing untuk menguji kesan pengantara dan pemudahcara.

Berdasarkan kaedah '*bivariate correlations*', kajian ini telah mengesahkan bahawa terdapat perhubungan signifikan yang positif dan '*linear*' di antara sumber, keupayaan dan sistem organisasi. Tambahan lagi, kaedah *SEM* dan/atau '*multiple linear regression*' telah menunjukkan bahawa terdapat perhubungan yang signifikan dan positif di antara keupayaan, sistem dan kelebihan kompetitif organisasi, dan juga di antara sumber, sistem dan prestasi organisasi. Kaedah '*simple linear regression*' telah menunjukkan bahawa terdapat perhubungan yang signifikan dan positif di antara kelebihan kompetitif dan prestasi. Namun begitu, dengan menggunakan teknik *SEM* dan '*hierarchical multiple regression*', kelebihan kompetitif telah dikenalpasti sebagai pengantara yang tidak signifikan di dalam perhubungan di antara sumber, keupayaan, sistem dan prestasi organisasi. Hanya umur firma telah dikenalpasti sebagai pemudahcara yang signifikan di dalam perhubungan di antara kelebihan kompetitif dan prestasi organisasi, dan perhubungan tersebut lebih kuat bagi firma lama berbanding firma baru. Disebalik tidak signifikkannya negara asal, saiz dan

destinasi produk firma sebagai pemudahcara berkesan di dalam perhubungan di antara kelebihan kompetitif dan prestasi organisasi, secara keseluruhannya kajian ini telah berjaya memberikan bukti empirikal, sokongan terhadap tanggapan dan persepsi para pekilang di Malaysia di dalam isu kelebihan kompetitif dari sudut pandangan berasaskan sumber. Secara ringkasnya, kajian ini telah menyumbang kepada gedung ilmiah, amalan dan polisi pengurusan strategik sumber, keupayaan dan sistem organisasi ke arah pencapaian tahap kelebihan kompetitif dan prestasi organisasi.

ACKNOWLEDGEMENTS

Alhamdulillah, all praise to ALLAH S.W.T. for all the blessings and rewards bestowed upon us.

Firstly, I would like to convey my utmost salutation and appreciation to my main supervisor, Prof. Dr. Raduan Che Rose, for all his guidance and advice given to me throughout my Phd programme. I also would like to extend my gratitude and indebtedness to my co-supervisors, Assoc. Prof. Dr. Jegak Uli and Assoc. Prof. Dr. Haslinda Abdullah, for all their support and comments especially during the thesis writing process. I also wish to thank the Dean, Deputy Dean and all the staff of GSM, UPM for all their assistance.

Secondly, I would like to express my thankfulness to my employer, the Royal Malaysian Customs Department, and sponsor, the Malaysian Public Services Department, for their respective approvals of study leave and financial assistance granted to me that effectively enabled me to pursue my academic ambition.

Thirdly, I would like to extend my sincere gratitude to my beloved parents, Ismail Salleh and Mahani Mohamed Ali, and parents-in-law, Mohd Zaferi Abdul Rahman (Allahyarham) and Salmiah Mohamad, for all their love and encouragement.

Finally, but not least, I would like to deliver a special tribute and appreciation to my beloved wife, Hasliza, and our five children, Humairaa, Husna, Hanim, Afnan and Aiman, for their undivided love, patience and understanding, and essentially for the help of maintaining my health and sanity throughout the pursuit of my Phd. It was indeed an interesting and challenging journey.

May ALLAH S.W.T. bless all of us.

'ALIMIN ISMADI BIN ISMAIL
Graduate School of Management
Universiti Putra Malaysia

APPROVAL

I certify that an Examination Committee met on **1st July 2010** to conduct the final examination of **'Alimin Ismadi bin Ismail** on his **Doctor of Philosophy** thesis entitled **“Relationship between Organizational Resources, Capabilities and Systems on Competitive Advantage and Performance of Malaysian Manufacturers”** in accordance with Universities and University Colleges Act 1971 and the Constitution of Universiti Putra Malaysia [P.U. (A) 106] 15 March 1998. The Committee recommends that the student be awarded the degree of Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Professor Foong Soon Yau, PhD

Professor/Deputy Dean
Graduate School of Management
Universiti Putra Malaysia
(Chairman)

Associate Professor Carol Dalglish, PhD

Associate Professor
School of Management
Queensland University of Technology, Queensland, Australia
(External Examiner)

Professor Hazman Shah Abdullah, PhD

Professor
Faculty of Administrative Science and Policy Studies
Universiti Teknologi MARA, Shah Alam, Selangor
(External Examiner)

Associate Professor Noor Azman Ali, PhD

Associate Professor/Head
Department of Management and Marketing
Faculty of Economics and Management
Universiti Putra Malaysia, Serdang, Selangor
(Internal Examiner)

Professor Raduan Che Rose, PhD

Professor

Department of Management and Marketing

Faculty of Economics and Management

Universiti Putra Malaysia, Serdang, Selangor

(Representative of Supervisory Committee/Observer)

.....
PROF. SHAMSER MOHAMAD RAMADILI MOHD, PhD

Professor/Deputy Dean

Graduate School of Management

Universiti Putra Malaysia

Date:

APPROVAL

This thesis submitted to the Senate of Universiti Putra Malaysia has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The Members of the Supervisory Committee are as follows:

Professor Raduan Che Rose, PhD

Professor
Department of Management and Marketing
Faculty of Economics and Management
Universiti Putra Malaysia
(Chairman)

Associate Professor Jegak Uli, PhD

Associate Professor
Department of Professional Development and Continuing Education
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Associate Professor Haslinda Abdullah, PhD

Associate Professor
Department of Management and Marketing
Faculty of Economics and Management
Universiti Putra Malaysia
(Member)

.....
PROFESSOR ZAINAL ABIDIN MOHAMED, PhD

Professor/Dean
Graduate School of Management
Universiti Putra Malaysia

Date:

DECLARATION

I hereby 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 or concurrently submitted for any other degree at Universiti Putra Malaysia (UPM) or any other institutions.

'ALIMIN ISMADI BIN ISMAIL

Date:

TABLE OF CONTENTS

	PAGE
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	ix
APPROVAL	x
DECLARATION	xiii
TABLE OF CONTENTS	xiv
LIST OF TABLES	xviii
LIST OF FIGURES	xx
LIST OF ACRONYMS AND ABBREVIATIONS	xxii

CHAPTER

1. INTRODUCTION	
1.0 Introduction	1
1.1 Research Background	2
1.2 Research Problem Statement	5
1.3 Research Objectives	10
1.4 Significance of the Research	11
1.5 Definition of Variables	14
1.5.1 Competitive Advantage	14
1.5.2 Performance	15
1.5.3 Organizational Resources	15
1.5.4 Organizational Capabilities	16
1.5.5 Organizational Systems	16
1.6 Scope of the Research	17
1.7 Organization of Thesis	17
2. LITERATURE REVIEW	
2.0 Introduction	20
2.1 Theoretical Perspectives	20
2.1.1 The Evolution of Management Theory	21
2.1.2 Overview of Strategic Management Theory	26
2.2 Competitive Advantage – The Resource-Based View	29
2.3 Performance	39
2.4 Organizational Resources	45
2.5 Organizational Capabilities	50
2.6 Organizational Systems	53
2.7 Firms' Age, Country of Origin, Size and Product Destination	58
2.8 Critique on the Resource-Based View	59
2.9 Summary	63
3. RESEARCH FRAMEWORK	
3.0 Introduction	65
3.1 Theoretical Framework	65
3.2 Research Conceptual Framework	71
3.3 Hypotheses	74
3.3.1 Relationship between Organizational Resources and	

	Capabilities	74
3.3.2	Relationship between Organizational Resources and Systems	75
3.3.3	Relationship between Organizational Capabilities and Systems	75
3.3.4	Relationship between Organizational Resources, Capabilities, Systems and Competitive Advantage	76
3.3.5	Relationship between Competitive Advantage and Performance	77
3.3.6	Relationship between Organizational Resources, Capabilities, Systems and Performance	78
3.3.7	Relationship between Organizational Resources, Capabilities, Systems and Performance Mediated by Competitive Advantage	79
3.3.8	Relationship between Competitive Advantage and Performance Moderated by Firms' Age	81
3.3.9	Relationship between Competitive Advantage and Performance Moderated by Firms' Country of Origin	81
3.3.10	Relationship between Competitive Advantage and Performance Moderated by Firms' Size	82
3.3.11	Relationship between Competitive Advantage and Performance Moderated by Firms' Product Destination	82
3.4	Summary	86
4.	RESEARCH METHODOLOGY	
4.0	Introduction	88
4.1	Research Paradigm	88
4.2	Research Design	90
4.3	Unit of Analysis	91
4.4	Population and Sampling	91
	4.4.1 Population and Sampling Frame	91
	4.4.2 Sample Size and Power Analysis	93
	4.4.3 Sampling Procedures	97
	4.4.4 Response Rate	98
4.5	Research Instrument	100
4.6	Measurement of Variables	101
	4.6.1 Competitive Advantage	102
	4.6.2 Performance	102
	4.6.3 Organizational Resources	103
	4.6.4 Organizational Capabilities	103
	4.6.5 Organizational Systems	104
	4.6.6 Firms' Age	104
	4.6.7 Firms' Country of Origin	104
	4.6.8 Firms' Size	105
	4.6.9 Firms' Product Destination	105
4.7	Pilot Study	108
4.8	Reliability and Validity	110
4.9	Data Collection Procedures	112
	4.9.1 Non-Response Bias Issue	116
4.10	Data Analysis Procedures	119

4.10.1	Exploratory Data Analysis (EDA)	122
4.11	Structural Equation Modeling (SEM)	126
4.12	Summary	128
5.	RESULTS AND DISCUSSIONS	
5.0	Introduction	130
5.1	Demographic Profile	130
5.2	Analysis of the Level of Variables	137
5.2.1	Level of Resources	138
5.2.2	Level of Capabilities	140
5.2.3	Level of Systems	141
5.2.4	Level of Competitive Advantage	142
5.2.5	Level of Performance	143
5.2.6	Moderating Variables	144
5.3	SEM Model Fit and Path Analysis	146
5.3.1	SEM Path Analysis	151
5.4	Hypothesis Testing	154
5.4.1	Relationship between Organizational Resources and Capabilities (Hypothesis 1)	154
5.4.2	Relationship between Organizational Resources and Systems (Hypothesis 2)	158
5.4.3	Relationship between Organizational Capabilities and Systems (Hypothesis 3)	161
5.4.4	Relationship between Organizational Resources, Capabilities, Systems and Competitive Advantage (Hypothesis 4)	164
5.4.5	Relationship between Competitive Advantage and Performance (Hypothesis 5)	175
5.4.6	Relationship between Organizational Resources, Capabilities, Systems and Performance (Hypothesis 6)	182
5.4.7	Relationship between Organizational Resources, Capabilities, Systems and Performance Mediated by Competitive Advantage (Hypothesis 7)	191
5.4.8	Relationship between Competitive Advantage and Performance Moderated by Firms' Age (Hypothesis 8)	207
5.4.9	Relationship between Competitive Advantage and Performance Moderated by Firms' Country of Origin (Hypothesis 9)	215
5.4.10	Relationship between Competitive Advantage and Performance Moderated by Firms' Size (Hypothesis 10)	218
5.4.11	Relationship between Competitive Advantage and Performance Moderated by Firms' Product Destination (Hypothesis 11)	221
5.5	Summary of Hypothesis Testing	225
5.6	Summary	228
6.	CONCLUSION	
6.0	Introduction	230
6.1	Summary of Findings	230
6.2	Contributions of the Study	232

6.3	Implications of the Study	235
6.3.1	Theoretical Implications	236
6.3.2	Managerial Implications	241
6.4	Limitations of the Study and Recommendations for Future Research	242
6.5	Conclusion	244
BIBLIOGRAPHY		247
LIST OF APPENDICES		266
Appendix I (a)	Summary of Selected Research Findings, Variables and Measurements	267
Appendix I (b)	Operational Definition of Variables	281
Appendix II	Research Instrument	282
Appendix III (a)	Reliability Analysis	290
Appendix III (b)	Validity Analysis	302
Appendix IV	Questionnaire Package	322
Appendix V	Tests of Linearity	325
Appendix VI	Structural Equation Modeling (SEM)	336
Appendix VII	Two-way Analysis of Variance (Two-way ANOVA)	348
Appendix VIII	Moderated Multiple Regression (MMR) Analysis	360
BIODATA OF THE CANDIDATE		392