

UNIVERSITI PUTRA MALAYSIA

**THE MODERATING EFFECTS OF DEGREE OF INTERNATIONALIZATION
ON FACTORS AFFECTING THE INTERNATIONAL PERFORMANCE OF
SMALL AND MEDIUM ENTERPRISES IN THE MALAYSIAN HALAL
FOOD INDUSTRY**

NOOR AZLIN ISMAIL

GSM 2011 9

DEDICATION

This thesis is dedicated to:

All academicians and students in this area of study

All SMEs in the halal food industry

Muslim and non-Muslim consumers

My parents, Ismail bin Sulaiman and Som binti Abdullah

My relatives and close friends

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

**THE MODERATING EFFECTS OF DEGREE OF INTERNATIONALIZATION ON
FACTORS AFFECTING THE INTERNATIONAL PERFORMANCE OF SMALL AND
MEDIUM ENTERPRISES IN THE MALAYSIAN HALAL FOOD INDUSTRY**

By

NOOR AZLIN ISMAIL

JULY 2011

Chairman: Professor Zainal Abidin Mohamed, PhD

Faculty : Graduate School of Management

This study examines the influence of small and medium enterprises' (SMEs') specific internal capabilities, external environment and degree of internationalization based on speed, scale and scope on their internationalization process and performance. It looks specifically at the performance of the SME halal food exporters from/in Malaysia holistically. This is significant because earlier studies have largely ignored performance of firms operating in different cultural and religious settings. Furthermore, the context within which the firm acts has changed considerably particularly due to the globalization phenomenon. As such, SMEs' have had to understand the interplay between the various internal and external factors and the strategic choice of the internationalisation process and how these will affect their performance. Therefore, theories need to evolve to account for these new behaviours. This study uses existing theories based on Stage Theory-Uppsala Model, Resource Based View (RBV), International New Venture (INV), Dynamic Capability View, Contingency View, Industry-Based View and

Institutional Based View, incorporating various internal and external factors that are related to international business and international entrepreneurship fields of study.

In terms of methodology, this is a quantitative study. Three hundred (300) structured questionnaires were mailed to the SME exporters in Malaysia and 174 completed questionnaires were returned from 195 respondents. To answer the research objectives, Descriptive analysis, Multiple Linear Regressions (MLR) and Moderated Multiple Regression (MMR) analyses were executed to determine the significance of the relationships between SMEs' specific internal capabilities, external environment factors and moderating effects on their international performance.

Based on the six hypotheses proposed, and using MLR analysis, the results indicate that there are significant relationships between some of SMEs' specific internal capabilities (foreign experiential knowledge and halal reputation), external environment (globalization phenomenon, industry and domestic market, institutional factors) and international performance. The findings confirm that SMEs' international performance is influenced by the interplay between some of their internal capabilities and external environment factors. In addition, based on the impact of three moderator variables analysed by MMR to differentiate between traditional incremental versus rapid internationalization process, the findings reveal that speed and scale are not supported. However, scope level has significant positive impact on some of SMEs' specific internal capabilities (foreign experiential knowledge, founder/managers international experience, global mindset, international entrepreneurial orientation and halal reputation) and international performance. The scope level is categorized into regional firms operating in low scope and

global firms operating in high scope. As a result, there exist differences in terms of their internal resources (competitive advantage), and international performance where firms that are global show better position than regional.

In conclusion, these findings would enable academicians, practitioners and government agencies to focus on the pertinent and related issues of differences between these two types of SME exporters in terms of their internal resources, external environment, market scope (regional versus global) and international performance from a holistic point of view, religious products and country origin perspectives.

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

KESAN MODERASI DARJAH PENGANTARABANGSAAN TERHADAP FAKTOR-FAKTOR YANG MEMPENGARUHI PRESTASI ANTARABANGSA SYARIKAT INDUSTRI KECIL SEDERHANA DALAM INDUSTRI MAKANAN HALAL DI MALAYSIA

Oleh

NOOR AZLIN ISMAIL

JULAI 2011

Pengerusi : Professor Zainal Abidin Mohamed, PhD

Fakulti: Sekolah Pengajian Siswazah Pengurusan

Kajian ini meneliti mengenai pengaruh faktor luaran, dalaman dan darjah pengantarabangsaan berdasarkan kepada kecepatan, skil keuntungan dan keluasan pasaran terhadap proses pengantarabangsaan dan prestasi syarikat industri kecil sederhana (IKS). Kajian ini memberikan tumpuan lebih kearah prestasi pengeksport dalam industri makanan halal di Malaysia dari sudut pandangan menyeluruh yang membabitkan teori-teori dan perspektif negara asal itu sendiri. Ini adalah penting kerana kajian-kajian yang lepas seringkali mengabaikan prestasi syarikat-syarikat yang beroperasi di industri yang berteraskan dari sudut kebudayaan terutamanya pengaruh agama serta tidak melibatkan perspektif negara asal itu sendiri. Tambahan pula, persekitaran di mana syarikat beroperasi telahpun mengalami perubahan terutamanya akibat era globalisasi, oleh itu syarikat industri kecil sederhana perlu memahami perkaitan antara faktor kemampuan dalaman dan persekitaran luaran mereka serta pilihan strategik dalam darjah

pengantarabangsaan. Ini adalah kerana ianya boleh memberi kesan terhadap prestasi pengantarabangsaan mereka.

Dari sudut methodologi pula, kajian ini adalah berbentuk kuantitatif. Tiga ratus borang soal selidik telah dihantar kepada pengeluar dan dalam masa yang sama merupakan pengeport makanan halal di Malaysia. Daripada 300 borang soal selidik yang dihantar, 174 borang adalah lengkap daripada 195 responden. Bagi menjawab persoalan objektif kajian, perisian SPSS digunakan berdasarkan kepada analisa Deskriptif, Multiple Regression Analysis (MLR) dan Moderated Multiple Regression (MMR).

Daripada 6 hypothesis yang telah dicadangkan, keputusan analisa MLR mengesahkan tentang hubungan kemampuan dalaman yang tertentu (pengetahuan pengalaman luar negara dan reputasi halal logo) dan faktor luaran (fenomena globalisasi, industri dan pasaran tempatan, faktor institusi) syarikat IKS terhadap prestasi eksport. Penemuan ini mengesahkan bahawasanya prestasi syarikat IKS dipengaruhi oleh kaitan antara faktor dalaman dan persekitaran luaran mereka. Tambahan lagi berdasarkan kepada tiga pembolehubah moderasi bagi membezakan antara proses pengantarabangsaan yang 'traditional incremental' dengan 'rapid', penemuan kajian membuktikan bahawa kecepatan dan skil keuntungan tidak signifikan. Hanya skop keluasan pasaran mempunyai kesan positif terhadap sesetengah faktor dalaman (pengetahuan pengalaman luar negara, pengalaman antarabangsa pemilik/pengurus, pemikiran global, orientasi usahawan antarabangsa dan reputasi halal) dan prestasi antarabangsa. Skop keluasan pasaran dapat dikategorikan kepada dua iaitu 'regional' di pasaran keluasan yang rendah (yang mengeksport di pasaran serantau) dan 'global' di pasaran berkeluasan tinggi (yang mengeksport di pasaran global sekurang-kurangnya 4 benua secara serentak). Implikasinya wujud perbezaan dari sudut sumber kemampuan dalaman (kelebihan bersaing), skop keluasan pasaran eksport dan

prestasi di mana syarikat global berada di kedudukan yang lebih baik berbanding dengan syarikat berstatus regional.

Kesimpulannya kajian ini membolehkan para ahli akademik, pengamal dan pihak agensi kerajaan memfokuskan kepada isu-isu yang berkaitan terhadap perbezaan di antara dua jenis syarikat pengeksport IKS dari sudut faktor kemampuan dalaman, persekitaran luaran, skop pasaran dan prestasi pengantarabangsaan. Tumpuan ini seharusnya dilihat secara menyeluruh, merangkumi dari perspektif keperluan agama dari sudut barangan dan negara asal.

ACKNOWLEDGEMENTS

In the Name of Allah, the Most Beneficent the Most Merciful

All praise be to Allah S.W.T. the Lord of the Worlds, and blessings and peace be upon our Prophet Muhammad S.A.W. and all his family and companions. To Allah S.W.T. the Almighty, I owe the fruits of my labour and to Him the Almighty, I thank for His blessings and his mercy especially in the journey to complete my PhD study.

This thesis was made possible with the support provided by many people and institution. Firstly, my deepest and sincere gratitude to my main supervisor, Prof.Dr. Zainal Abidin Mohamed for his insightful comments, concern and support which enabled me to complete my thesis. Secondly, to my supervisory committee members, Assoc. Prof. Dr. Jegak Uli and Prof. Dr. Osman Mohamad for their invaluable comments and advice.

My special thanks go to Prof. Dr. David Crick from Birmingham City University, United Kingdom who was willing to supervise me during my attachment programme in UK and who so kindly arranged for the fee waiver. My thanks also go to Prof. Dr. John Sparrow for his assistance with my attachment program. Next, I would like to express to Dato Dr. Haron Din (Ustaz Haron Din al-Hafiz) who advised and discussed with me the syariah aspects and helped me to solve a few crucial cases with Islamic medical treatment approaches. I would like also to thank Prof. Dr. Rod B. McNaughton from Waterloo University, Canada and Prof. Dr. Hamid Etemad from McGill University, Canada, for the invitation to visit and for giving support to attend the McGill conferences and a special session for the first PhD colloquium on the international entrepreneurship field of study.

I am also indebted for various aspects of my sponsorship to Mr. Zainal and Mr. Hussin from the Ministry of Higher Education Malaysia (KPT), study leave department, UPM who supported me and willingly gave me the opportunity for my attachment program in UK. for this new area of international entrepreneurship and halal industry.

I am also grateful to all SME respondents who participated in this study and shared their experiences as well as valuable information to make this study meaningful. The support from other government agencies is also acknowledged.

I would like also to thank my father, Ismail Sulaiman, my mother, Som Abdullah, my sister Noor Azlinda, brother-in-law, Mohd Shahrin, grandmother Hajjah Mariam, members from Darul Syifa, Bangi especially to Ustaz Mokhtar, Ustaz Zawawi, Sister Hasnah and family, Rosna, my relatives and friends who always supported, encouraged and motivated me to undergo my study and successfully meet the many challenges. I wish our relationship and friendship will remain with blessings from Allah SWT.

I certify that an examination committee met on 15th July 2011 to conduct the final examination of Noor Azlin Ismail on her Doctor of Philosophy thesis entitled “**The Moderating Effects of Degree of Internationalization on Factors Affecting the International Performance of Small and Medium Enterprises in the Malaysian Halal Food Industry**” in accordance with the Universities and Universities 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 Doctor of Philosophy degree. Members of the Examination Committee are as follows:

Naresh Kumar, PhD

Lecturer
Graduate School of Management
Universiti Putra Malaysia
(Chairman)

Olli Kuivalainen, PhD

Professor
School of Business
Lappeenranta University of Technology, Finland
(External Examiner)

Ahmad Zaki Haji Ismail, PhD

Assoc. Professor
Kolej Universiti Insaniah
Alor Setar Kedah
(Internal Examiner)

Yaakob Che Man, PhD

Professor
Halal Product Research Institute
Universiti Putra Malaysia
(Internal Examiner)

Zainal Abidin Mohamed, PhD

Professor
Graduate School of 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:

DECLARATION

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

NOOR AZLIN ISMAIL

Date:

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:-

Zainal Abidin Mohamed, PhD

Professor
Graduate School of Management
Universiti Putra Malaysia
(Chairman)

Jegak Uli, PhD

Associate Professor
Professional Development and Continuing Education
Universiti Putra Malaysia
(Member)

Osman Mohamad, PhD

Professor
Business School
Universiti Sains Malaysia
(Member)

ARFAH SALLEH, PhD, FCPA

Professor/Dean
Graduate School of Management
Universiti Putra Malaysia

Date:

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	ix
APPROVALS	xi-xii
DECLARATION	xiii
LIST OF TABLES	xix
LIST OF FIGURES	xx
LIST OF ABBREVIATIONS	xxi
 CHAPTER	
 1 INTRODUCTION	
1.0 Introduction	1
1.1 Background of the Study	1
1.1.1 Implication of Religion on Food Consumption	3
1.1.2 Developing Malaysia as a Global Halal Hub	8
1.1.3 The Manufacturing Sector and SMEs in Malaysia	11
1.1.4 Export of Processed Food to Top Ten Countries	14
1.2 Problem Statement	15
1.3 Objectives of the Study	18
1.4 Significance of the Study	19
1.5 Organization of Chapters	20
 2 LITERATURE REVIEW	
2.0 Introduction	23
2.1 The Internationalization Process of SMEs	24
2.2 Stage Theory/Uppsala Model and Incremental Internationalization Process	26
2.3 Factor Shaping U-Model and Incremental Internationalization Process –Foreign Experiential Knowledge	27
2.4 Rapid Internationalization Process	38
2.4.1 BGs Definition and Characteristics	47
2.4.1.1 The speed (Time)	48
2.4.1.2 The scale (export intensity)	49
2.4.1.3 The scope (geographical)	51
2.5 Factors Shaping Rapid Internationalization Process	59
2.5.1 Resource Based View (RBV) and Internal Capability	66
2.5.1.1 The role of prior knowledge and experience of the founder and managers	70
2.5.1.2 Global mindset	76
2.5.1.3 International entrepreneurial orientation	78
2.5.1.4 Financial accessibility	82

2.5.1.5	Halal reputation	83
2.5.1.6	Production capability	85
2.5.2	The Dynamic Capability View	87
2.5.2.1	Networking relationships	88
2.5.3	The Contingency View	90
2.5.3.1	The globalization phenomenon	91
2.5.4	Industry and Market Conditions	95
2.5.4.1	Domestic market conditions	97
2.5.4.2	Foreign market conditions	99
2.5.5	Institutional Based View	101
2.5.6	Consolidation of Factors Shaping Rapid Internationalization Process	105
2.6	International Performance as the Dependent Variable	105
2.7	Degree of Internationalization as a Moderator Variable	107
2.8	Gaps in the Study	108
2.8.1	Types of Internationalization Process Adopted and Performance Outcomes	110
2.8.2	Types of Industry and Implication on the Internationalization Process and Performance	111
2.8.3	Globalization Phenomenon-Role of the Cultural and Religious Perspectives	113
2.8.4	Integrating Theories from the Holistic Perspective	114
2.9	A Proposal of the Holistic perspective for the Current Study	116
2.10	Chapter Summary	121
3	RESEARCH METHODOLOGY	
3.0	Introduction	122
3.1	Research Design	122
3.2	The Proposed Research Framework	123
3.3	Expected Relationship of Independent, Moderator and Dependent Variables	128
3.3.1	Proposed Relationship between Independent and Dependent Variables	128
3.3.2	Proposed Relationship between Independent, Moderator and Dependent Variables	133
3.4	Population of Study	135
3.5	Quantitative Research Method	137
3.6	Statistical Power Analysis	139
3.7	Common Method Variance	143
3.8	Construct Validation Process	145
3.8.1	Content Validity Test	146
3.8.2	Construct Validity Test	162
3.8.3	Nomological Validity Test	166
3.9	Data Collection Method	167
3.10	Data Analyses	168

3.10.1	Research Objective 1: To Examine the Level of International Performance among SMEs	169
3.10.2	Research Objective 2: To Examine the Level of SMEs Specific Internal Capabilities and External Environment among SMEs	170
3.10.3	Research Objective 3: To Examine the Factors that Help to Explain Variations of the International Performance among SMEs	170
3.10.4	Research Objective 4: To Examine the Moderating Effects of Degree of Internationalization (speed, scale and scope) on the Relationships between SMEs' Specific Internal Capabilities and External Environment on International Performance	173
3.11	Chapter Summary	180
4	FINDINGS AND DISCUSSION	
4.0	Introduction	181
4.1	Respondents' Profile	182
4.2	Level of Dependent Variable (International Performance	185
4.3	Level of the Independent Variables	187
4.3.1	Level of SMEs' Specific Internal Capabilities	189
4.3.1.1	Foreign experiential knowledge	189
4.3.1.2	Founder/manager past international and working experiences	191
4.3.1.3	Global mindset	192
4.3.1.4	International entrepreneurial orientation	193
4.3.1.5	Financial accessibility	195
4.3.1.6	Halal reputation	196
4.3.1.7	Production	197
4.3.1.8	Networking capability	198
4.3.2	Level of SMEs' External Environment	201
4.3.2.1	Globalization phenomenon	201
4.3.2.2	Industry and domestic market conditions	202
4.3.2.3	Foreign market attractiveness	204
4.3.2.4	Institutional factors	205
4.4	The Relationship between Independent Variables and International Performance	206
4.5	Multiple Linear Regression	207
4.5.1	The Factors Explaining the Variation of International Performance	207
4.5.2	Assessing the Proposed INT MLR Model	208
4.5.3	Assessing Assumptions of the INT MLR Model	213
4.5.3.1	Multicollinearity	213
4.5.3.2	Normality, linearity, homoscedasticity, independence of residuals of MLR Model	215

4.5.4	Discussion of the MLR Findings	217
4.5.4.1	Foreign experiential knowledge and international performance	218
4.5.4.2	Halal reputation and international performance	220
4.5.4.3	Globalization phenomenon and international performance	221
4.5.4.4	Industry and domestic market conditions and international performance	222
4.5.4.5	Institutional factors and international performance	223
4.6	Moderator Variables	225
4.6.1	Speed as a Moderator	228
4.6.2	Scale as a Moderator	230
4.6.3	Scope as a Moderator	231
4.7	The Scope Effect on Internationalization	237
4.7.1	Scope Level Moderates of FEK-INT Relationship	238
4.7.2	Scope Level Moderates the EXP-INT Relationship	246
4.7.3	Scope Level Moderates the MIND-INT Relationship	252
4.7.4	Scope Level Moderates the IEO-INT Relationship	258
4.7.5	Scope Level Moderates the REPU-INT Relationship	264
4.8	The Overall Hypotheses Results	274
4.9	Chapter Summary	278
5	CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS	
5.0	Introduction	280
5.1	Overview of the Study	280
5.2	Consolidation of the Various Findings	283
5.2.1	Summary of the SMEs' Profile	284
5.2.2	Summary Level of International Performance	285
5.2.3	Summary of the Level of SMEs' Specific Internal Capabilities	285
5.2.4	Summary Level of SMEs' External Environment	286
5.2.5	The Hypothesis Finding of the Association between SMEs' Specific Internal Capabilities and International Performance	286
5.2.6	The Hypothesis Finding of the Association between SMEs' External Environment and International Performance	287
5.2.7	The Hypothesis Finding on the Association between SMEs' Specific Internal Capabilities, External Environment and International Performance	288
5.2.8	The Hypothesis Finding on Speed Moderating the Relationships between SMEs' Specific Internal Capabilities and International Performance. The Correlations are Stronger for High Speed Level than for Low Speed Level	289

5.2.9	Hypothesis Finding on Scale Moderating the Relationships between SMEs' Specific Internal Capabilities and International Performance. The Correlations are Stronger for High Scale Level than for Low Scale Level	290
5.2.10	Hypothesis Finding on Scope Moderating the Relationships between SMEs' Specific Internal Capabilities and International Performance. The Correlations are Stronger for High Scope than for Low Scope Level.	290
5.3	Implications of Study	291
5.3.1	Theoretical Contribution	292
5.3.2	Managerial Implications	295
5.3.3	Implications for Policy Makers	298
5.4	Limitations and Direction for Future Research	300
5.5	Conclusion	302
REFERENCES		303
APPENDICES		
1	Letter of survey	336
2.	Questionnaire for the study	337
3.	Analyses output- checking normality assumption	344
4	Analyses output- correlation analysis (Pearson)	349
5	General accepted principles pertaining to halal and haram concept	355
6	List of papers presented in various seminars out of the research	358
7	Letter of invitation attachment programme from Birmingham City University, United Kingdom	359
8	Letter of invitation attended McGill Conference, Canada	360
9	Biodata of the Author	362