


UNIVERSITI PUTRA MALAYSIA

**SUPPLY CHAIN INTELLIGENCE AND ITS IMPACT ON
COMPETITIVE STRATEGY AND PERFORMANCE
OF BUSINESSES IN MALAYSIA**

NOR SIAH JAHARUDDIN

GSM 2012 4

**SUPPLY CHAIN INTELLIGENCE AND ITS IMPACT ON
COMPETITIVE STRATEGY AND PERFORMANCE
OF BUSINESSES IN MALAYSIA**

By

NOR SIAH JAHARUDDIN

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

June 2012

Dedicate to:

My parents: Jaharuddin Duami and Fatimah Abdullah

brothers: Roslan , Rosli, Jafry, Zaidi

sisters: Noor Faridah, Asmah, Jamaliah, Halinda

&

to my beloved husband Azmi, my daughter Nur Adreanna and sons
Adam Daniel, Airlane Daneesh, Afeef Darwesh

for their endless love, support and encouragement.

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

SUPPLY CHAIN INTELLIGENCE AND ITS IMPACT ON COMPETITIVE STRATEGY AND PERFORMANCE OF BUSINESSES IN MALAYSIA

By

NOR SIAH JAHARUDDIN

June 2012

Chair: Zainal Abidin Mohamed, Ph.D.

Faculty: Graduate School of Management

The business environment has become more competitive due to advancement in technology and globalization. Since, competition nowadays involves the activities amongst supply chains (Christopher, 1992; Cox, 1999), these influenced greatly how business organizations strive for business success. The emergence of competitive intelligence (CI) and supply chain management (SCM) in dealing with such circumstances has brought the need to study further on the acquisition and usage of intelligence in supply chain integration. Building on the relevant literature, this study discusses the concept of SCI and its components in creating a sustained competitive advantage. Since, there is little empirical work on the impact of SCI on competitive strategy and the subsequent effects on the performance; this study fills that gap by studying the role of SCI on its networks and competitors. Ultimately, the framework provides possible relationships that can be evaluated to assess the value of the SCI function to future firm performance. Apart from extensive empirical literature review, a

focus group was employed as a preliminary study to construct the SCI components and subsequently the development of the questionnaire.

A questionnaire survey was used to gather data for this quantitative study. Sample list was drawn from a directory of Federation of Malaysian Manufacturers (FMM) with 174 participating organizations. All research questions and objectives were answered by performing appropriate descriptive and inferential statistical analyses such as hierarchical and multiple linear regressions (MLR). The findings were further supported from post-interviews with eight selected organizations based on size, ownership, and manufacturing sector.

SCI components are consisting of external environment intelligence, supply chain integration, research and development, sales and marketing, and human resources and capabilities. The findings revealed that regardless of size and ownership, all organizations do gather SCI data and the processes are not necessarily confined to a specific department. The findings also indicate that there are significant positive relationships between SCI and competitive strategy. This implies that most of the easily accessible SCI (resources and capability, research and development, and external environment) are significantly used in formulating strategies of the organization. In addition, competitive environment and intelligence culture (from organizational characteristics) are found to have moderating effects in the relationship between SCI and competitive strategy, while organizational efforts, managerial perceptions, and size are insignificant. The mediating role played by competitive strategy help to explain the contribution and underlying process that are responsible for the relationship between SCI and performance. The findings of this study have significantly contributed to both

theory and practices by bring in the strategic role of SCI as a vital ingredient to facilitate the formulation of competitive strategy, thus strengthen the supply chain integration and its performance.


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

**KAJIAN KEPINTARAN RANTAIAN BEKALAN DAN KESANNYA KE ATAS
STRATEGI PERSAINGAN DAN PRESTASI
ORGANISASI PERNIAGAAN DI MALAYSIA**

Oleh

NOR SIAH JAHARUDDIN

Jun 2012

Pengerusi: Zainal Abidin Mohamed, Ph.D.

Fakulti: Sekolah Pengajian Siswazah Pengurusan

Globalisasi dan kemajuan teknologi telah menyebabkan persaingan persekitaran perniagaan menjadi semakin sengit. Persaingan pada masa kini adalah lebih menjurus kepada persaingan diantara rantaian-rantaian bekalan (Christopher, 1992; Cox, 1999), justeru fenomena ini memberi tekanan kepada organisasi perniagaan untuk mencapai kejayaan di dalam perniagaan mereka. Kemunculan intelligen saingan (CI) dan pengurusan rantaian bekalan (SCM) dalam menghadapi keadaan ini telah membawa kepada keperluan untuk mengkaji tentang perolehan dan penggunaan intelligen ini terhadap integrasi rantaian bekalan (SCI). Dibina dari literatur yang berkaitan, kajian ini membincangkan konsep SCI dan konstruk komponen-komponennya dalam menghasilkan kebaikan persaingan yang bertahan. Disebabkan terdapatnya sedikit hasil kerja yang terdahulu ke atas kesan SCI terhadap strategi persaingan dan juga kesan berterusan ke atas prestasi organisasi, kajian ini mengisi ruang tersebut dengan meneliti kegunaan SCI ke atas rantaian bekalan dan pesaing-pesaing organisasi. Akhirnya, bidang kerja ini menyediakan kemungkinan perkaitan yang boleh dikaji untuk membuat

nilai sumbangan SCI kepada prestasi syarikat pada masa hadapan. Selain dari mengkaji literatur yang terdahulu, satu kumpulan fokus telah diadakan sebagai kajian awal untuk membina matriks komponen SCI dan seterusnya pembinaan borang kaji selidik.

Borang kaji selidik digunakan sebagai kaedah pengumpulan data untuk kajian kuantitatif ini. Senarai sampel telah diambil dari direktori Persatuan Pekilang-Pekilang Malaysia (FMM) dengan jumlah penglibatan dari 174 organisasi. Semua soalan dan objektif kajian telah dijawab dengan menjalankan analisis statistik diskriptif dan inferens yang sesuai seperti kaedah regresi hirarki dan berbilang. Hasil kajian juga di sokong dengan kaedah wawancara-akhir dengan lapan organisasi berdasarkan saiz organisasi, hak pemilikan, dan sektor pembuatan.

Komponen-komponen SCI terdiri dari inteligen mengenai persekitaran luaran, integrasi rantaian bekalan, penyelidikan dan pembangunan, jualan dan pemasaran, juga sumber dan keupayaan manusia. Hasil kajian menunjukkan bahawa semua organisasi (tanpa mengira saiz dan pemilikan) terlibat di dalam aktiviti pengumpulan data SCI dan proses-proses ini tidak terikat kepada jabatan yang spesifik sahaja. Hasil kajian juga menunjukkan bahawa terdapat perkaitan positif di antara SCI dan strategi persaingan. Ini menerangkan bahawa SCI yang mudah diperolehi (seperti sumber dan keupayaan, penyelidikan dan pembangunan, dan persekitaran luaran) sangat diperlu dan digunakan dalam merangka strategi-strategi organisasi. Sebagai tambahan, persekitaran persaingan dan budaya intelligen juga didapat memberi kesan moderasi ke atas perkaitan di antara SCI dan strategi persaingan, sebaliknya, usaha, tanggapan pihak pengurusan, dan saiz organisasi tidak menunjukkan kesan moderasi. Peranan mediasi yang dimainkan oleh

strategi persaingan adalah membantu dalam menerangkan proses yang menyumbang dan bertanggungjawab untuk perkaitan di antara SCI dan prestasi organisasi. Implikasi hasil kajian ini juga sangat menyumbang kepada teori dan praktis dengan membawa peranan strategik SCI sebagai intipati utama dalam merumus strategi persaingan, seterusnya mengukuhkan integrasi rantaian bekalan dan prestasi organisasi.


ACKNOWLEDGEMENTS

A thesis such as this is never the result of just one or two people efforts, but many have contributed in different ways over the period. Even though it was a challenging experience to divide my time between family and study, it was a rewarding experience indeed. Herewith, I would really like to extend my appreciation and gratitude to a group of people for their continuous patience and guidance along the study. It is because of these individuals and countless others, that I consider myself blessed to submit this work. You all have my deepest gratitude.

First and foremost, I would like to thank Allah S.W.T. for giving me the strength and patience to complete this research. In no particular order, my most sincere thanks go to my supervisor, Prof. Dr. Zainal Mohamad for his patience, guidance, supervision, and constructive comments in supporting me towards the completion of this research. Thanks for being with me since the beginning until the end of this thesis preparation.

Special thanks to my supervisory committee Prof. Dr. Murali who assisted with the data analysis and interpretation; and Dr. Noor Azman for his sincere advice during the production of my thesis. Through the suggestions and insightful comments given by these both committees, I would be able to improve the overall presentation of this thesis.

I am especially grateful to my beloved husband and my dearest four children for being with me through this process. Finally, thank you to my loving and always supportive parents and all my family. It is your lifelong love and support that have enabled this and all of my accomplishments and dreams.

Finally, I would like to express my gratitude to all the respondents, my fellow classmates (intake July 2007), lecturers, friends, and any others who have supported me in this study. Thank you all.


I certify that a Thesis Examination Committee has met on 25th **June 2012** to conduct the final examination of **Nor Siah Jaharuddin** on her thesis entitled “**Supply Chain Intelligence (SCI) and its Impact on Competitive Strategy and Performance of Businesses in Malaysia**” in accordance with the Universities and University Colleges Act 1971 and the constitution of the 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:

Ho Jo Ann, PhD

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

Mohan Gopalakrishnan, PhD

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

Fazli Idris, PhD

Associate Professor
Graduate School of Business
Universiti Kebangsaan Malaysia
(External Examiner)

Azmawani Abd Rahman, PhD

Senior Lecturer
Head, Department of Marketing and Management
Universiti Putra Malaysia
(Internal Examiner)

Zainal Abidin Mohamed, PhD

Professor
Department of Marketing and Muamalat
Universiti Sains Islam Malaysia
(Representative of 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 Universiti Putra Malaysia and 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, Ph.D.

Professor
Department of Marketing and Muamalat
Universiti Sains Islam Malaysia
(Chairman)

Murali Sambasivan, Ph.D.

Professor
Centre for Postgraduate Studies
Universiti Malaysia Kelantan
(Member)

Noor Azman, Ph.D.

Associate Professor
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 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 UPM or any other institutions.

NOR SIAH JAHARUDDIN

Date:

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL	x
DECLARATION	xii
TABLE OF CONTENTS	xiii
LIST OF TABLES	xviii
LIST OF FIGURES	xxii
LIST OF ABBREVIATIONS	xxiv
CHAPTER	
1 INTRODUCTION AND RESEARCH BACKGROUND	
1.0 Introduction	1
1.1 Background of the Study	1
1.2 Intelligence in Malaysia	5
1.3 Motivations of the Study	7
1.4 Problem Statement	8
1.5 Research Objectives	11
1.6 Research Questions	12
1.7 Significance of the Study	12
1.8 The Scope of the Study	16
1.9 Thesis Organization	17
1.10 Chapter Summary	19
2 LITERATURE REVIEW	
2.0 Introduction	20
2.1 Theoretical Background of the Study	
2.1.1 Contingency Theory	21
2.1.2 Resource-Based View	23
2.1.3 Knowledge-Based View	24
2.2 Theoretical Components of Framework	25
2.2.1 Competitive Intelligence (CI)	26
2.2.1.1 Evolution of CI	26
2.2.1.2 Definitions and Concepts	31
2.2.1.3 CI Process	32
2.2.1.4 CI Components	34
2.2.1.5 Nature of CI	36
2.2.2 Supply Chain Management (SCM)	
2.2.2.1 Evolution of SCM	39
2.2.2.2 Definitions and Concepts	41

2.2.2.3	SCM Components	43
2.2.2.4	Nature of SCM	44
2.2.3	Supply Chain Intelligence (SCI)	45
2.2.3.1	Definitions and Concepts	46
2.2.3.2	Competitive Intelligence and Supply Chain Intelligence	48
2.2.3.3	SCI Components	49
2.2.3.4	SCI Benefits	52
2.2.3.5	Relationship to Strategy	54
2.2.3.6	Relationship to Performance	57
2.2.4	Competitive Environment (CE)	59
2.2.5	Organizational Characteristics (OC)	61
2.2.5.1	Size of Firm	61
2.2.5.2	Management Support and Commitments	63
2.2.5.3	Changing Intelligence Culture	64
2.2.5.4	Organizational Effort	65
2.2.6	Competitive Strategy	67
2.2.6.1	Organizational Strategy	67
2.2.6.2	Supply Chain Strategy	69
2.2.6.3	The Design of Supply Chain Strategy	70
2.2.6.4	Relationship to Performance	78
2.2.7	Performance	80
2.2.7.1	Organizational Performance	80
2.2.7.2	Supply Chain Performance	84
2.3	Theoretical Contributions	87
2.3.1	SCI as a Source of Strategic Resources and Capabilities	87
2.3.2	SCI as a Source of Competitive Advantage	90
2.4	Chapter Summary	92
3	THE CONCEPTUAL FRAMEWORK AND HYPOTHESIS DEVELOPMENT	
3.0	Introduction	94
3.1	The Conceptual Framework and Hypotheses Development	94
3.2	Hypotheses Development	98
3.2.1	Relationship between Supply Chain Intelligence (SCI) and Competitive Strategy	98
3.2.2	The Moderating Role of Competitive Environment And Organizational Characteristics	101
3.2.2.1	Competitive Environment	103
3.2.2.2	Size of Firms	104
3.2.2.3	Organizational Efforts	105
3.2.2.4	Managerial Perceptions	106
3.2.2.5	Intelligence Culture	108
3.2.3	Relationship between Competitive Strategy and Perceived Performance	110
3.2.4	The Mediating Effect of Competitive Strategy	112

3.2.5	Relationship between SCI and Perceived Performance	114
3.3	Chapter Summary	116
4	RESEARCH METHODOLOGY	
4.0	Introduction	118
4.1	Philosophy of Research Design	119
4.2	Sources of Research Data	
4.2.1	Empirical Studies and Historical Data	121
4.2.2	Focus Group	122
4.2.3	Survey	124
4.2.4	Interview	126
4.3	Sampling Design	
4.3.1	Unit of Analysis	127
4.3.2	Population and Sampling Procedure	127
4.4	Research Instrument	
4.4.1	Questionnaire Design	129
4.4.2	Demographics	131
4.4.3	Environment and Organizational Characteristics	132
4.4.4	SCI Usage	133
4.4.4.1	SCI Components	136
4.4.4.2	SCI of Supply Chain Elements	136
4.4.5	Competitive Strategy	137
4.4.5.1	Organizational Strategy	138
4.4.5.2	Supply Chain Strategy	140
4.4.6	Perceived Performance	140
4.5	Pilot Testing of the Questionnaire	141
4.6	Data Collection	142
4.7	Data Analysis Procedure	144
4.7.1	Descriptive Statistics	145
4.7.2	Analysis of Moderators	145
4.7.3	Analysis of Mediators	146
4.8	Exploratory Factor Analysis	146
4.9	Validity and Reliability Analysis	
4.9.1	Reliability	150
4.9.2	Validity	153
4.9.2.1	Fit Indices	154
4.9.2.2	Construct Validity	155
4.9.2.3	Validity of the Study	157
4.9.2.4	Assessing Overall Fit of Proposed Measurement Model	158
4.9.2.5	Assessing Construct Validity	163
4.10	Supporting Interview	166
4.10.1	Participants Background	167
4.10.2	Interview Questions	168
4.11	Conclusion	169

5	FINDINGS AND DISCUSSION	
5.0	Introduction	171
5.1	Questionnaire Response Rate	171
5.2	Non-response Bias	173
5.3	Data Examination and Preparation	174
	5.3.1 Descriptive Statistics of Variables of Study	175
	5.3.2 Assessment of Normality	175
	5.3.3 Correlations and Multicollinearity Test	179
5.4	Demographics	
	5.4.1 Respondents' Profile	181
	5.4.2 Background of Companies	183
	5.4.3 Mean and Standard Deviation	184
5.5	Characteristics of the Business Organization	
	5.5.1 SCI Usage between Manufacturing Sectors	189
	5.5.2 SCI Usage between Organizational Size	191
	5.5.3 SCI Usage between Companies Ownership	192
5.6	Testing of Hypotheses	
	5.6.1 Relationship between SCI and Competitive Strategy	194
	5.6.1.1 Relationship between SCI and SCS	195
	5.6.1.2 Relationship between SCI and Organizational Strategy	196
	5.6.1.3 Relationship between SCI of supply chain elements and SCS	197
	5.6.1.4 Discussions of SCI relationship with Competitive Strategy	198
	5.6.2 Moderating Effect	200
	5.6.2.1 Moderation effects of Competitive Environment (CE)	202
	5.6.2.2 Moderation effects of Organizational Size	204
	5.6.2.3 Moderation effects of Organizational Efforts	207
	5.6.2.4 Moderation effects of Managerial Perceptions	209
	5.6.2.5 Moderation effects of Organizational Culture	211
	5.6.2.6 Discussion of Moderating Effect of CE and organizational characteristics	215
	5.6.3 Relationship between Competitive Strategy and Perceived Performance	218
	5.6.3.1 SCS and Perceived Supply Chain Performance	219
	5.6.3.2 Organizational Strategy and Perceived Organizational Performance	220
	5.6.3.3 Discussion of Competitive Strategy relationship with Performance	221
	5.6.4 Mediating Effect of Competitive Strategy on SCI and Performance	223

	5.6.4.1 Mediating Effect of SCS on the relationship between SCI and Supply chain performance	224
	5.6.4.2 Mediating Effect of Organizational Strategy on the relationship between SCI and Organizational Performance	227
	5.6.4.3 Discussion of Mediation Effects	230
5.6.5	Relationship between SCI usage and Perceived Performance	230
	5.6.5.1 SCI and Perceived Supply Chain Performance	231
	5.6.5.2 SCI and Perceived Organizational Performance	232
	5.6.5.3 SCI of Supply Chain Elements and Perceived Performance	234
	5.6.5.4 Discussion of SCI relationship with performance	235
5.7	Interview Analysis and Discussion	237
5.8	Conclusion	240
6	CONCLUSION AND RECOMMENDATION	
6.0	Introduction	241
6.1	Summary of Findings	
	6.1.1 Components and Level of SCI usage	241
	6.1.1.1 Components of SCI	242
	6.1.1.2 Level of SCI usage by Businesses	243
	6.1.2 Relationship between SCI and Competitive Strategy	247
	6.1.3 Effect of Moderating Variables	
	6.1.3.1 Moderating Effect of Competitive Environment	250
	6.1.3.2 Moderating Effect of Organizational Characteristics	250
	6.1.4 Mediating Effect of Competitive Strategy	253
	6.1.5 The Relationship of Competitive Strategy and SCI on Perceived Performance	
	6.1.5.1 Relationship between Competitive Strategy and Perceived Performance	255
	6.1.5.2 Relationship between SCI and Perceived Performance	258
6.2	Additional Findings	259
6.3	Contributions of the Study	264
	6.3.1 Theoretical Contributions	265
	6.3.2 Managerial Contributions	271
6.4	Limitations of the Study	276
6.5	Suggestions for Future Research	277
6.6	Conclusion	279

REFERENCES	281
LIST OF APENDICES	319
APPENDICES	320

BIODATA OF THE AUTHOR	339
-----------------------	-----

