

UNIVERSITI PUTRA MALAYSIA

**IMPACT OF ENVIRONMENTAL PROACTIVITY ON FIRM
PERFORMANCE IN MALAYSIA**

SAIKU MAYAT BAH

GSM 2011 5

**IMPACT OF ENVIRONMENTAL PROACTIVITY ON FIRM PERFORMANCE IN
MALAYSIA**

**By
SAIKU MAYAT BAH**

**Thesis Submitted to the Graduate School of Management,
Universiti Putra Malaysia, in Partial Fulfillment of the
Requirements for the Degree of Master of Science**

September 2011

DEDICATION

To

Mohamed .M. Bah, Mohamed .M. Bah & Saiku .M. Bah

Brother, Son & Nephew

You deserve it.

To

Haja Lauratu Jalloh

My Mother, my hero

&

In memory of my dearest father, Cherner Ibrahim Bah (May his Soul Rest in Peace)

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

IMPACT OF ENVIRONMENTAL PROACTIVITY ON FIRM PERFORMANCE IN MALAYSIA

By

SAIKU MAYAT BAH

September 2011

Chair: Professor Murali Sambasivan, PhD

Faculty: Graduate School of Management

In spite of the significant amount of work that has been conducted to investigate the effect of environmental proactivity on firm financial performance, limited research has focused on other firm performance outcomes such as operational performance and stakeholder satisfaction. The roles played by interacting and mediating constructs have also been largely ignored in the environmental proactivity/firm performance literature. This study thus, investigated the impact of environmental proactivity on multiple firm performance outcomes and at the same time evaluated the roles played by intervening as well as interacting factors on this relationship.

Drawing on stakeholder theory and the resource-based view of the firm, this study hypothesized that environmental proactivity is positively related to (1) operational performance, (2) organizational learning, (3) environmental performance, (4) stakeholder satisfaction and (5) financial performance. The study also hypothesized that the type of

technologies deployed to address environmental issues moderates the relationship between environmental proactivity and operational performance. Environmental performance was hypothesized to mediate the association between environmental proactivity and stakeholder satisfaction and stakeholder satisfaction was hypothesized to mediate the relationship between environmental proactivity and financial performance.

The study was conducted in Malaysia and data was collected through self-administered questionnaires that were sent to respondents in the target sample that was drawn from a list of firms obtained from the Capital IQ database. A total of 291 usable responses were received and used for the data analysis. Structural equation modelling (SEM) was used for hypothesis testing and the results provided support for six of the eight hypotheses posited in the research framework.

The findings indicated that environmental proactivity was positively related to operational performance, organizational learning, environmental performance, stakeholder satisfaction and financial performance. Significantly, the mediating role of stakeholder satisfaction was also supported by the data. However, the mediating role of environmental performance and the moderating role of types of technologies were not supported by findings. The overall findings thus seem to support the theoretical model of the research.

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

IMPAK PROAKTIVITI PERSEKITARAN TERHADAP PRESTASI SYARIKAT DI MALAYSIA

Oleh

SAIKU MAYAT BAH

September 2011

Pengerusi: Profesor Murali Sambasivan, PhD

Faculti: Graduate School of Management

Sesungguhnya, kajian dan penyelidikan yang signifikan telah dilakukan untuk menyiasat kesan proaktiviti persekitaran terhadap prestasi kewangan syarikat, namun tidak banyak kajian atau penyelidikan yang memberi tumpuan kepada hasil prestasi yang lain seperti prestasi operasi dan kepuasan pemegang taruh. Peranan yang dimainkan oleh parameter interaksi serta parameter pengantar telah diabaikan dalam kesusasteraan proaktiviti persekitaran/ prestasi firma. Justeru itu, kajian ini menyelidik kesan proaktiviti syarikat ke atas pelbagai prestasi firma dan pada masa yang sama, menilai peranan yang dimainkan oleh faktor interaksi dan pengimbang dalam perhubungan tersebut.

Berdasarkan teori pemegang taruh dan pandangan yang berteraskan sumber syarikat, kajian ini mengandaikan bahawa proaktiviti syarikat adalah berkait secara positif dengan (1), prestasi operasi (2) pembelajaran organisasi, (3) prestasi persekitaran, (4) kepuasan pemegang taruh dan (5) prestasi kewangan. Kajian ini juga mengandaikan bahawa jenis teknologi yang digunakan untuk menangani isu persekitaran mengimbangi hubungan antara proaktiviti persekitaran dan prestasi operasi, manakala prestasi persekitaran merupakan pengantara

hubungan proaktiviti syarikat dengan kepuasan pemegang taruh, yang sebaliknya merupakan pengantara hubungan proaktiviti syarikat dengan prestasi kewangan. Kajian ini telah dijalankan di Malaysia dan pengumpulan data adalah melalui soal-selidik yang dihantar kepada responden dalam sampel sasaran yang diperolehi daripada pangkalan data Capital IQ. Sebanyak 291 responden yang boleh-guna telah diterima dan digunakan dalam analisis data. Analisis *Structural Equation Modelling* (SEM) telah digunakan untuk menguji hipotesis kajian dan keputusan analisis statistik menunjukkan enam daripada lapan hipotesis telah disokong. Penemuan ini menunjukkan bahawa perhubungan yang positif wujud antara proaktiviti persekitaran dengan prestasi operasi, pembelajaran organisasi, prestasi persekitaran, kepuasan pemegang taruh dan prestasi kewangan. Secara signifikannya, peranan pengantaraan kepuasan pemegang kepentingan juga disokong oleh data. Sebaliknya keputusan kajian menunjukkan bahawa peranan pengantaraan prestasi persekitaran dan jenis teknologi tidak disokong. Secara keseluruhannya, hasil kajian didapati menyokong teori model kajian ini.

ACKNOWLEDGEMENT

All praise belongs to Allah, lord of the Universe; he deserves all the thanks for making this work possible.

I would like to express my deepest gratitude and special appreciation to my supervisory committee chairman, Professor Murali Sambasivan for leading me to such an inspiring and interesting area of research. He not only introduced me to the specific article that gave birth to this research but has also been providing invaluable advice at every stage of the way. It's no wonder that students are always clamouring to have him to be at least as a committee member, for he is always ready to help and makes research that much more interesting. Suffice it say that you are the supervisor that every student hopes and prays to get and for that am forever grateful.

To Dr. Ho Jo Ann, the other member of my committee, I cannot say thank you enough. Your incredible patience and diligence in going through my work and your critical comments and insightful corrections has made this work what it is. It never ceases to amaze me how you are always ready to answer my questions and forthcoming with useful comments and suggestions that make otherwise difficult things look simple.

Words are not enough to express my gratitude to my brother Mohamed M. Bah for always being there for me. For providing that critical support in terms of everything that I need and looking out for me. Let's just say that brothers don't come better than you do and I am incredibly lucky to be your bro. I am really proud of you.

I am forever indebted to the people and government of Malaysia for given me the opportunity to pursue my education by footing the bill. It's their support that makes this work possible and I will be always grateful.

My special thanks and appreciation go to Christiana M. Fortune for providing much needed support since the inception of this work and whose contribution has made a lot of difference.

Lastly but by no means the least I want to thank all my lecturers and friends as well as staff at the Graduate School of Management and all those who in one way or the other have contributed to this work. I cannot name you all but rest assured that you all very much appreciated.

I certify that an examination committee met on 12th September 2011 to conduct the final examination of Saiku Mayat Bah on his Master of Science thesis entitled “Impact of Environmental Proactivity on Firm Performance in Malaysia” in accordance with the 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 candidate be awarded the Master of Science degree. Members of the Examination Committee are as follows:

Naresh Kumar, PhD

Head, Non-Thesis based Programme
Graduate School of Management
Universiti Putra Malaysia
(Chairman)

Mohan Gopalakrishnan, PhD

Associate Professor
Department of Supply Chain Management
W.P Carey School of Business
Arizona State University
(External Examiner)

Ramdzani Abdullah, PhD

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

Shaufique Fahmi bin Ahmad Sidique, PhD

Senior Lecturer
Department of Economics
Faculty of Economics and Management
Universiti Putra Malaysia
(Internal Examiner)

Ho Jo Ann, PhD

Senior Lecturer
Department of Marketing and Management
Faculty of Economics and Management
Universiti Putra Malaysia
(Representative of the Supervisory Committee/Observer)

FOONG SOON YAU, PhD

Professor/Deputy Dean
Graduate School of Management
Universiti Putra Malaysia

Date:

This thesis submitted to the senate of the Universiti Putra Malaysia has been accepted as partial fulfilment of the requirement for the degree of Master of Science. Members of the supervisory committee are as follows:

Murali Sambasivan, PhD

Professor
Graduate School of Management
Universiti Putra Malaysia
(Chairman)

Ho Jo Ann, PhD

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

ARFAH SALLEH, PhD, FCPA (Aust)
Professor/Dean
Graduate School of Management
Universiti Putra Malaysia

Date:

DECLARATION

I declare that the proposal is 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 currently, submitted for any other degree at Universiti Putra Malaysia or any other institution.

Saiku Mayat Bah

Date:

TABLE OF CONTENTS

	Page
DEDICATION.....	ii
ABSTRACT	iii
ABSTRAK.....	v
ACKNOWLEDGEMENT.....	vii
APPROVAL.....	viii
DECLARATION.....	x
LIST OF TABLES.....	xv
LIST OF FIGURES	xvi
LIST OF ABBREVIATIONS.....	xvii

CHAPTER

1	INTRODUCTION	1
	Introduction.....	1
	Background.....	1
	Problem Statement	5
	Research Objectives.....	8
	General Objective	8
	Specific Objectives	9
	Scope of Study.....	10
	Research Questions.....	11
	Research Settings.....	11
	Significance of Study.....	12
	Theoretical Implications	12
	Practical Implications	14
	Definition of Key terms	15
	Organization of Thesis.....	17
	Conclusion	18
2	LITERATURE REVIEW	19
	Introduction.....	19
	Theories Underpinning the Study	20
	The Resource-Based View (RBV).....	20
	Stakeholder Theory.....	22

	Environmental Proactivity and Firm Performance	24
	Environmental Proactivity as a Source of Strategic Resources and Capabilities	27
	Environmental Proactivity as a Source of Competitive Advantage.....	32
	Environmental Proactivity as a tool for Sustainable Development	34
	Environmental Proactivity as a Source of New Business Opportunities	35
	Reviews and Meta-Analysis	37
	Environmental Performance and Financial Performance	39
	Environmental Performance and Organizational Learning	40
	Stakeholder Satisfaction and Financial Performance.....	42
	Conclusion	45
3	RESEARCH FRAMEWORK AND HYPOTHESES DEVELOPMENT	48
	Introduction.....	48
	Theoretical Framework.....	48
	Environmental Proactivity and Operational Performance	50
	The Moderating Role of Type of Technologies.....	53
	Environmental Proactivity and Organizational Learning	54
	Environmental Proactivity and Environmental Performance	57
	Environmental Proactivity and Stakeholder Satisfaction.....	58
	The Mediating Role of Environmental Performance.....	64
	Environmental Proactivity and Financial Performance	65
	The Mediating Role of Stakeholder Satisfaction	68
	Control Variables.....	70
	Conclusion	71
4	RESEARCH METHODOLOGY.....	72
	Introduction.....	72
	Target Population and Sample.....	72
	Data Collection Instrument	74
	Measures	78
	Data Collection Procedure	85
	Profile of respondents	87
	Conclusion	90

5	DATA ANALYSIS AND RESULTS.....	91
	Introduction.....	91
	Data Examination and Preparation	91
	Hypotheses Testing.....	93
	Data Requirements in SEM	94
	Multivariate Data Normality.....	94
	Sample Size.....	95
	Scale of Measurement.....	96
	Assessing Model validity.....	97
	Fit Indices	97
	Construct Validity.....	103
	The Proposed Measurement Model	107
	Assessing the Proposed Measurement Validity	109
	Overall Fit of the Proposed Measurement Model.....	110
	Construct validity of the Proposed Measurement Model.....	113
	Diagnostics of the Proposed Measurement Model	117
	The Proposed Structural Model	118
	Assessment of the Proposed Structural Model Validity	120
	Environmental Proactivity and Operational Performance	123
	Environmental Proactivity and Organizational Learning	124
	Environmental Proactivity and Environmental Performance	125
	Environmental Proactivity and Stakeholder Satisfaction.....	125
	Environmental Proactivity and Financial Performance	126
	Testing for Mediating Effects.....	126
	The Mediating Role of Environmental Proactivity.....	128
	The Mediating Role of Stakeholder Satisfaction	130
	The Moderating Role of Type of Technologies.....	131
	Alternate Models.....	137
	Control variables.....	141
	Conclusion	143
6	DISCUSSION, RECOMMENDATIONS AND CONCLUSION	145
	Introduction.....	145
	Summary and Discussion of Results.....	145
	Significance of Findings	157
	Theoretical Implications	157

Practical Implications	159
Limitations of the Research	162
Implications for Future Research.....	164
Conclusion	165
REFERENCES.....	167
APPENDICES	173
A1 Questionnaire Cover Letter.....	173
A2 Management Questionnaire	175
A3 Employee Questionnaire.....	180
B1 Independent Samples T-Test.....	182
C1 Factor Analysis.....	183
D1 AMOS Graphics of the Initial CFA Model.....	184
D2 Fit Indices of the Initial CFA Model.....	185
D3 Regression Weights of the Initial CFA Model.....	187
D4 Standardized Regression Weights of the Initial CFA Model.....	189
E1 AMOS Graphics of the Final CFA Model (After Item deletion)	191
E2 Fit Indices of the Final CFA Model (After Item Deletion)	192
E3 Regression Weights of the Final CFA Model (After Item Deletion)	194
E4 Standardized Regression Weights of the Final CFA Model (After Item Deletion).....	196
E5 Correlation Estimates of the Final CFA Model (After Item Deletion).....	198
F1 AMOS Graphics of the SEM Model (Without Mediation)	199
F2 Fit Indices of the SEM Model (Without Mediation)	200
F3 Regression Weights of the SEM Model (Without Mediation)	202
F4 Standardized Regression Weights of the SEM Model (Without Mediation)	204
G1 AMOS Graphics of the Mediation Model.....	206
G2 Fit Indices of the Mediation Model.....	207
G3 Regression Weights of the Mediation Model	209
G4 Standard Regression Weights of the Mediation Model	211
H1 AMOS Graphics of the Metric Invariance Test.....	213
H2 Fit Indices of the Metric Invariance Test	214
H3 Model Comparisons of the Metric Invariance Test.....	218
I1 Fit Indices and Model Comparison of Moderation Test.....	219
J1 AMOS Graphics of the Most Complex Nested Competing Model.....	222
J2 Model Comparison and Fit Indices of Nested Competing Models	223
BIODATA OF STUDENT	226