

UNIVERSITI PUTRA MALAYSIA

***DEVELOPMENT OF A PERFORMANCE ANALYSIS MODEL
FOR SMALL AND MEDIUM ENTERPRISES IN IRAN***

SHAHRYAR SOROOSHIAN

FK 2012 24

**DEVELOPMENT OF A PERFORMANCE ANALYSIS MODEL
FOR SMALL AND MEDIUM ENTERPRISES IN IRAN**

By

SHAHRYAR SOROOSHIAN

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

January 2012

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

**DEVELOPMENT OF A PERFORMANCE ANALYSIS MODEL
FOR SMALL AND MEDIUM ENTERPRISES IN IRAN**

By

SHAHRYAR SOROOSHIAN

January 2012

Chairman: Norzima Zulkifli, PhD

Faculty: Engineering

Various factors were observed to affect small and medium enterprises' performances for their success and failure in business. The main objectives of this study are to identify the critical factors affecting small and medium enterprises (SMEs) performance and modeling the factors. Previous research on the business success or failure did not provide detailed explanation to SME performances. Particularly, few research has focused on the factors affecting the performance of established SMEs; even though from business environment the need for SME performance analysis system is alarming.

Empirical data of this study, were based on extensive survey and interviews. The survey comprised of 20 experts and 321 independent operators in the manufacturing sectors of small and medium industries of entrepreneurs in Iran.

Qualitative and quantitative analysis methods were used for data analysis. Specifically interview and structural equation modeling were the main methods of this study. From the findings, a multi-criteria model was built for generic theory of business success in the SME-context. The model consists of two main constructs: Strategy formulation activities (SFA) and strategy administration activities (SAA). There are five latent sub-dimensions which are internal and external environment scanning, strategy formulation, strategy implementation and strategy control. This research found a significant relationship between SFA and SME Performance. Also, from the result reports a significant relationship between SAA and SME performance. The relationship between SFA and SAA was also reported to be significant. The result strongly suggests that entrepreneurs of SMEs should take necessary actions in aligning their strategy administration activities with the requirements of strategy formulation activities.

This study improves the existing theories in that it not only establishes a relationship between strategy formulation activities and strategy administration activities, but also it calculates how this relationship impacts the SME performance, using structural equation modeling method. The model provides a structural systematic method for analysis of business strategic management and its impact on performance of the company both in subjective (qualitative) and the objective (quantitative) terms. The main ability of the model is it can analyze SME performance based on observed and latent variables of strategic management using structural equation model and path coefficients. Another ability of the model is it can be used to benchmark, as it can measure the current performance by the use of two generic latent sub-dimensions of performance,

which include financial and non-financial (operational and constituency) performance.

This study worked with total number of 56 variables (observed or latent), which direct and indirect relationship between these variables and performance of SMEs were systematically analyzed. Series of tests supported validity, accuracy and feasibility of the model, and it was found that nascent and acting entrepreneurs, organizations fostering SME development, financiers, public policy makers, SME advisors, and other stakeholders of SMEs would benefit the most from the model.

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

**PEMBANGUNAN MODEL ANALISIS PRESTASI UNTUK
PERUSAHAAN KECIL DAN SEDERHANA DI IRAN**

Oleh

SHAHRYAR SOROOSHIAN

Januari 2012

Pengerusi: Norzima Zulkifli, PhD

Fakulti: Kejuruteraan

Pelbagai faktor yang mempengaruhi prestasi industri kecil dan sederhana (IKS) bagi kejayaan mereka dalam perniagaan dan bagi mengelak kegagalan telah dikenalpasti. Objektif utama kajian ini adalah untuk mengenal pasti faktor yang mempengaruhi prestasi dan me model kan faktor, faktor tersebut. Penyelidikan terdahulu mengenai kejayaan atau kegagalan perniagaan tidak memberi penerangan terperinci tentang prestasi IKS. Oleh ita, secara khususnya, penyelidikan ini memberi tumpuan kepada faktor-faktor yang mempengaruhi prestasi IKS.

Data empirikal adalah berdasarkan hasil kaji selidik dan temu bual yang intensif. Kaji selidik itu terdiri daripada 20 pakar dan 321 pengendali bebas dalam sektor perkilangan industri kecil dan sederhana di Iran.

Kaedah analisis kualitatif dan kuantitatif telah digunakan untuk analisis data dan daripada penemuan-penemuan ini, model persamaan struktur telah dibina bagi teori generik kejayaan perniagaan dalam konteks IKS. Model ini terdiri daripada dua konstruk utama: aktiviti penggubalan Strategi (SFA) dan aktiviti-aktiviti pentadbiran strategi (SAA). Terdapat sub-dimensi lima terpendam inaitu pengimbasan persekitaran dalaman dan luaran, perangkaan strategi, pelaksanaan strategi, dan pengawalan strategi. Kajian ini mendapati terdapat hubungan yang signifikan antara SFA dan Prestasi IKS; dan juga terdapat hubungan yang signifikan antara SAA dan prestasi IKS. Hubungan ketara antara SFA dan SAA juga dilaporkan. Hasil kajian mencadangkan bahawa usahawan IKS perlu mengambil tindakan yang sewajarnya dalam menyelaraskan antara aktiviti pentadbiran strategi mereka dengan keperluan aktiviti merangka strategi.

Kajian ini menaiktarafkan teori yang sedia ada kerana ia bukan sahaja mewujudkan hubungan antara aktiviti-aktiviti merangka strategi dan aktiviti-aktiviti pentadbiran strategi, tetapi ia juga mengkaji bagaimana hubungan ini memberi kesan kepada prestasi IKS. Model ini menyediakan satu struktur kaedah yang sistematik untuk analisis pengurusan perniagaan yang strategik dan mengenalpasti kesannya terhadap prestasi syarikat itu dalam kedua-dua syarat-syarat subjektif (kualitatif) dan syarat-syarat objektif (kuantitatif). Untuk pembangunan model persamaan struktur dan pekali laluan yang ditemui ketika merangka penyelidikan, keupayaan utama model ini adalah untuk menganalisis asas prestasi IKS berdasarkan kepada pemboleh ubah terpendam yang dipatuhi dan terpendam ke atas strategik pengurusan. Satu lagi keupayaan model ini adalah sebagai penanda aras kerana ia boleh mengukur prestasi semasa dengan

menggunakan dua sub-dimensi prestasi yang generik dan terpendam termasuk prestasi kewangan dan bukan kewangan (operasi dan bahagian berkenaan).

Dalam kajian ini, sebanyak 56 pembolehubah (dipatuhi atau terpendam), telah diuji dan hubungan langsung dan tidak langsung antara kedua-dua pembolehubah dan prestasi IKS telah dianalisis secara sistematik. Ujian-ujian yang dijalankan menyokong kesahihan, ketepatan dan kesesuaian model dan dengan itu usahawan baru, organisasi yang memupuk pembangunan IKS, pembiaya-pembiaya, penggubal dasar-dasar awam, penasihat-penasihat IKS, dan pihak-pihak lain yang berkepentingan dengan IKS boleh mendapat manfaat dari model ini.

ACKNOWLEDGEMENTS

I would like to express my deepest gratitude and appreciation to my supervisors, for their advice, guidance and support throughout my study.

My special thank goes to Industrial Parks Organization of Iran because of their helpful support of this thesis and their great effort on data collection process, as well as Mr. Soltani, Mr. Sharifabadi and Mr. Sadoogh from main branch of Kerman and Yazd.

I would also like to mention the meticulous efforts of Dr. Rashidi and Prof. Tata from the department of statistics in Bahonar University, who have helped me in the process of data analysis. Viktor, who has assisted me in the proofreading and editing task. Above all I offer my thanks to God for providing me the perseverance to help me throughout the trying periods and for giving me the inner peace and health.

APPROVAL

I certify that an Examination Committee met on 11 January 2012 to conduct the final examination of Shahryar Sorooshian on his thesis entitled “Development of a performance analysis model for small and medium enterprises in Iran” in accordance with the Universities and University College Act 1971 and The Constitution of the Universiti Putra Malaysia [P.U. (A) 106] 15 March 1998. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Examination Committee are as follows:

Zulkiflle Leman, PhD
Associated Professor
Faculty of Engineering
University Putra Malaysia
(Chairman)

Napsiah Ismail, PhD
Professor
Faculty of Engineering
University Putra Malaysia
(Internal Examiner)

Faieza Abdul Aziz, PhD
Senior Lecturer
Faculty of Engineering
University Putra Malaysia
(Internal Examiner)

Abdul Hakim Halim, PhD
Professor
Faculty of Engineering
Institut Teknologi Bandung
Indonesia
(External Examiner)

SEOW HENG FONG, PhD
Professor/Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 2 March 2012

This thesis was 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 were as follows:

Norzima Zulkifli, PhD
Senior Lecturer
Faculty of Engineering
University Putra Malaysia
(Chairman)

Rosnah Mohd. Yusuff, PhD
Professor
Faculty of Engineering
University Putra Malaysia
(Member)

Yusof Ismail, PhD
Professor
Faculty of Engineering
University Malaysia Pahang
(Member)

BUJANG BIN KIM HUAT, PhD
Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis 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 concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institutions.

SHAHRYAR SOROOSHIAN

Date: 11 January 2012

TABLE OF CONTENTS

ABSTRACT	Page ii
ACKNOWLEDGEMENTS	viii
APPROVAL	ix
LIST OF TABLES	xvi
LIST OF FIGURES	xviii
LIST OF APPENDIXES	xx
LIST OF NOTATIONS AND ABBREVIATIONS	xxi
LIST OF NOMENCLATURES	xxiii

CHAPTER

1 INTRODUCTION	1
1.1 Introduction	1
1.2 Background	1
1.3 Problem Statement	4
1.4 Objectives	7
1.5 Scope of Research	7
1.6 Thesis Organization	8
2 LITERATURE REVIEW	10
2.1 Introduction	10
2.2 Performance Context	10
2.3 Performance Analysis System	11
2.4 Management	13
2.4.1 Management Functions	13
2.4.2 Types of Management	14
2.4.3 Strategy, New Paradigm for Managers	15
2.4.4 Definition of Strategy in Management	16
2.5 Strategic Management	17
2.6 Strategic Managers (Strategists)	18
2.7 Current Emphasis in Strategy Research	19
2.7.1 Strategic Planning School of Thought in SMEs	22
2.7.2 Defining Small and Medium Enterprises/Industries	22
2.7.3 Rational Model of Strategic Planning	23
2.7.4 Strategy Planning Measurement	25
2.8 Quasi-Strategic Formulation	25
2.9 Environmental Scanning	26
2.9.1 Environmental Analysis in SMEs	27

2.9.2	Concepts of Environmental Analysis	28
2.10	Strategy Formulation	29
2.10.1	Developing Strategic Mission	29
2.10.2	Goals and Objectives	30
2.10.3	Developing Business Strategies	31
2.11	Implementation of Strategy	32
2.11.1	Leadership	33
2.11.2	Strategy and Structure	33
2.11.3	Human Resources	34
2.12	Organization/Management Control System	35
2.12.1	Control Systems Definition	36
2.12.2	Step to Strategic Control Systems	37
2.12.3	Strategic Control System and Performance Analysis System	39
2.13	Performance	40
2.13.1	Financial Performance	42
2.13.2	Non-Financial Performance	43
2.14	Steps for Performance Modeling	44
2.14.1	Qualitative Research	45
2.14.2	Quantitative Research	46
2.14.3	Choosing Research Method	46
2.14.4	Qualitative Research Methods	47
2.14.5	Quantitative Research Methods	49
2.15	Latent Variable Method of Data Analysis	50
2.16	Structural Equation Modeling (SEM)	50
2.17	The SEM Process	52
2.18	Two Step SEM Approach	52
2.19	Specification of the Model	53
2.19.1	Specification of the Measurement Models	53
2.19.2	Specification of the Structural Model	54
2.19.3	Aggregation of Measurement Model in Structural Model	54
2.20	Identification of the Model	56
2.20.1	Independent Observations	56
2.20.2	Missing Data	56
2.20.3	Functional Form	57
2.20.4	Normal Distribution	57
2.21	Estimation Method	58
2.21.1	Computer Software for Estimate and Testing	58
2.22	Testing and Evaluating the Model	59
2.22.1	Unidimensionality	59

2.22.2	Reliability	60
2.22.3	Validity	61
2.22.4	Fitness Factors	62
2.23	Model Modification	64
3	METHODOLOGY	66
3.1	Introduction	66
3.2	Research Process	66
3.3	Main Qualitative method of this study	67
3.4	Main Quantitative method of this study	70
3.5	Pre Steps for Quantitative Research	71
3.5.1	Question Construction	72
3.5.2	Questioner Translate and Back Translate	73
3.5.3	Pre-Test	73
3.5.4	Trying Methods of Data Collection	75
3.5.5	Survey Process	76
3.5.6	Ethical Considerations	79
3.5.7	Data Coding	79
3.6	Final Model Test	80
3.7	Chapter Summary	80
4	MODEL SPECIFICATION	81
4.1	Introduction	81
4.2	Performance Framework	81
4.3	Measurement Framework	88
4.4	Aggregation of Measurement Framework in Structural Framework	92
4.5	Developing an Instrument for Quantitative Research	96
4.5.1	Pre-Test Procedure	97
4.5.2	Result of Pre-Test and Instrument Revision	99
4.6	Chapter Summary	99
5	RESULTS AND DISCUSSION	101
5.1	Introduction	101
5.2	Initial Data Study	101
5.2.1	Descriptive Analysis of Respondent's Characteristics	102
5.2.2	Data Screening	104
5.2.3	Reliability Test of Quantitative Research Tool	106
5.3	Measurement Model	107
5.3.1	Confirmatory Factor Analysis	108

5.3.2	Validity of the Constructs	122
5.3.3	Descriptive Analysis of SME's Performance	126
5.4	Structured Model	126
5.4.1	Mediation Effect Analysis	128
5.4.2	Regression Equation	129
5.4.3	Validity of the Structural Equation Model	131
5.5	Chapter Summary	138
6	CONCLUSION AND RECOMMENDATIONS	140
6.1	Introduction	140
6.2	Conclusion	140
6.3	Implementation of Study	143
6.4	Recommendations for Future Research	146
6.5	Chapter Summary	147
	REFERENCES	148
	APPENDICES	162
	BIODATA OF STUDENT	179
	LIST OF PUBLICATIONS	180