

**GREEN CONCEPT: AFFECT ON SMALL AND MEDIUM
ENTERPRISE (SME) WITHIN MALAYSIA PERSPECTIVES**

BY

AFTAR BIN MOHD ALI

(803828)

Thesis Submitted to the Othman Yeop Abdullah Graduate School of
Business in Partial Fulfillment of the requirement for the Degree of
Master of Science (Management)
Universiti Utara Malaysia

DECLARATION

I am responsible for the accuracy of all opinion, technical comment and illustrations in this project paper except for citations and quotations that have been adequately acknowledged. I bear full responsibility for the checking whether material has been previously or concurrently submitted for any other master's program at Universiti Utara Malaysia or other universities. Universiti Utara Malaysia does not accept any liability for the accuracy of such comment, report and other technical information claims.

.....

Aftar Bin Mohd Ali

803828

12 June 2011

PERMISSION TO USE

In presenting this thesis in fulfillment of the requirements for the postgraduate degree from the Universiti Utara Malaysia, I agree that the Universiti Library may take it freely available for inspection. I further agree that the permission for copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or, in his absence, by the Dean of the Postgraduate studies of Othman Yeop Abdullah Graduate School of Business. It is understood that any copy or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis. Request for permission to copy or make other use of material in this thesis in whole or in part should be addressed to:

Dean of the Postgraduate Studies
Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah, Darul Aman.
Malaysia.

ABSTRAK

Penyelidikan ini adalah tentang kajian terhadap kesan konsep hijau keatas industri kecil dan sederhana di Malaysia dengan fokus utama di kawasan sekitar Sg. Petani, Kedah. Di zaman moden ini, gaya hidup masyarakat dunia telah menunjukkan perubahan terhadap pembelian dan penggunaan produk/servis berasaskan penjagaan alam sekitar dan kesan hijau keatas bumi. Situasi ini berlaku kerana masyarakat dunia telah mula menyedari pentingnya penjagaan dan pemeliharaan alam sekitar untuk jangka panjang serta jaminan keselamatan dalam kehidupan akan datang. Penyelidikan ini bertujuan untuk mengenal pasti faktor keatas kesan hijau keatas industri kecil dan sederhana seperti teknologi hijau dan sikap pembelian hijau pengguna. Kajian ini menggunakan frekuensi kolerasi untuk menganalisis dan mendapatkan hasil. Sebanyak 150 soalan kaji selidik diedar dan 105 soalan yang dipulangkan. Hasil kajian menunjukkan bahawa dua faktor iaitu teknologi hijau dan sikap pembelian hijau pengguna mempunyai hubungan positif dalam memberikan kesan keatas prestasi syarikat industri kecil dan sederhana.

ABSTRACT

This study is about the discoveries on the green concept affect on small and medium size industry in Malaysia especially in the area of Sg. Petani, Kedah. In today's modern world, people's lifestyle has started to change in the attitude of buying and using green products/services in order to save world for future safety and future generation. This situation has occurred because people are beginning to be aware of the importance of saving and the world for future safety and future generation. The study aims to identify factor on affect of green concept on small and medium size enterprise such as green technologies and consumer green purchasing behaviour. The study uses correlation frequency to analyses and gets result. A total of 150 questionnaires were distributed and just 105 questioners returned. The finding of the study indicated that the factors, green technologies and consumer green purchasing behaviour, had positives influenced on the performance of small and medium size enterprise.

ACKNOWLEDGEMENT

Praise and gratitude be given to ALLAH the Almighty for putting forward me such a great strength, patience, courage, and ability to complete this project.

I would like to express my sincere gratitude to my supervisors, Dr Azizi bin Abu Bakar, for his intelligent guidance and helpful advice during the whole process. I am truly grateful to his continual support and cooperation, as being prepared to assist me all along the completion of the project.

I would like to express deeply and sincerely my gratitude to my mother, Fatimah binti Othman for her love, affection, trust, and support her have extended me every step of my life. In addition, I would like to present my sincere and profound gratitude to my brother and sister, Afidah, Mohd Fahmi, Mohd Fadzli and Afifah for their love, support and encouragements throughout all my life. Thanks to all my friends in master through 2009 until 2011, my lecturers as well as all are involved as a respondent and everyone who has helped either directly or indirectly to the completion of this project.

May Allah bless all of us. Thank You.

TABLE OF CONTENTS

DECLARATION	II
PERMISSION TO USE	III
ABSTRAK	IV
ABSTRACT	V
ACKNOWLEDGEMENT	VI
TABLE OF CONTENTS	VII
LIST OF TABLES	X
LIST OF ABBREVIATION/NATION	XI

CHAPTER 1: INTRODUCTION

1.1	Introduction	1
1.2	Problem Statement	2
1.3	Research Questions	4
1.4	Research Objectives	4
1.5	Significant of Study	5
1.6	Hypothesis	6

CHAPTER 2: LITERATURE REVIEW

2.1	Introduction	7
2.2	Theoretical Framework	14

CHAPTER 3: RESEARCH AND METHODOLOGY

3.1	Introduction	15
3.2	Sampling	16
3.2.1	Target Population	17
3.2.2	Sampling Frame	17
3.2.3	Sampling Technique	17
3.2.4	Sample Size	18
3.3	Data Collection Method	19
3.3.1	Primary Data	19
3.3.2	Secondary Data	20
3.4	Questionnaire Development	20

3.4.1	Questionnaire Design Process	21
3.5	Data Analysis and Interpretation	22
3.5.1	Reliability	23
3.5.2	Frequency Distribution	24
3.5.3	Descriptive Statistic	24
3.5.4	Pearson Correlation Coefficient	25
3.6	Conclusion	26
CHAPTER 4: RESULT AND DISCUSSION		
4.1	Introduction	27
4.2	Analysis the Background Profile of Respondent	27
4.2.1	Demographic Profile of Respondent	28
4.3	Result of Green Concept Variables	33
4.3.1	Mean and Standard Deviation of Dimensions	33
4.4	Reliability Test	37
4.5	Correlation of Independent and Dependent Variables	38
4.5.1	Hypothesis 1	38
4.5.2	Hypothesis 2	40
4.6	Relationships Between the Green Technologies, Consumer Green Purchasing Behaviour and SMEs Performance	41
4.7	The Relationships Between the Green Technologies, Consumer Green Purchasing Behaviour and SMEs Performance	42
4.7.1	Multiple Regression Analysis	43
4.8	Summary	46
CHAPTER 5: CONCLUSION AND RECOMMENDATION		
5.1	Introduction	47
5.2	Summary and Conclusion	47
5.3	Recommendation	49
5.3.1	Government Subsidies and Initiative	49
5.3.2	Business Opportunity for Entrepreneur	50
5.4	The Implications	50

5.5	Limitation	51
5.6	Summary	52
BIBLIOGRAPHY		53
APPENDIX		

LIST OF TABLES

Table 2.1	Definition of SMEs in Malaysia	8
Diagram 2.2	The Theoretical Framework Diagram	14
Table 4.1	Frequency and Percentage of Age	28
Table 4.2	Frequency and Percentage of Gender	29
Table 4.3	Frequency and Percentage of Religion	29
Table 4.4	Frequency and Percentage of Race	30
Table 4.5	Frequency and Percentage of Education	30
Table 4.6	Frequency and Percentage of Marital Status	31
Table 4.7	Frequency and Percentage of Industry	31
Table 4.8	Frequency and Percentage of Annual Incomes Range	32
Table 4.9	Frequency and Percentage of Workers	32
Table 4.10	Mean and Standard Deviation of Green Technologies	33
Table 4.11	Mean and Standard Deviation of Consumer Green Purchasing Behaviour	35
Table 4.12	Reliability Test	38
Table 4.13	Correlation between Green Technologies with SMEs Performance	39
Table 4.14	Correlation between Consumer Green Purchasing Behaviour with SMEs Performance	40
Table 4.15	Relationships between the Green Technologies, Consumer Green Purchasing Behaviour and SMEs Performance	41
Table 4.16	Model Summary	43
Table 4.17	ANOVA (b)	44
Table 4.18	Coefficients	45

LIST OF ABBREVIATION/ NATION

SME : Small and Medium Enterprise

CHAPTER ONE

INTRODUCTION

1.1 Introduction

Since early in the millennium, there has been a strong debate and concern about global warming, which has pushed eco-initiatives, green sustainability management and environmental stewardship to the forefront of the corporate social responsibility and political agendas (Lyon and Maxwell, 2004; Portney, 2005; Reinhardt et al., 2008; Dwyer, 2009). While the rising price of petrol was a concern of many, rising oil prices were seen by environmentalists as a basis for securing research and development funding to further identify and enhance new technological advances in greening initiatives and green management practices, which would go beyond national borders and create integrated fronts between governments, its citizenship and the environmental movement (Lyon and Maxwell, 2004; Portney, 2005; Reinhardt et al., 2008; Dwyer, 2009).

Managers are confronted with environmental issues in their decisions, not only to take into account ethics and social values that should be promoted by companies, but also to ensure sustainable economic success. In fact, commitment to the natural environment has become a strategic issue within the current competitive scenarios (Molina-Azorín et al, 2009). Some authors suggest that environmental management may be a tool, which helps organisations to improve their competitiveness (Ambec and Lanoie, 2008; Hart, 1995; Porter and Van der Linde, 1995; Trung and Kumar,

The contents of
the thesis is for
internal user
only

BIBLIOGRAPHY

- Ambec, S. and Lanoie, P. (2008), "Does it pay to be green? A systematic overview", *Academy of Management Perspectives*, Vol. 22 No. 4, pp. 45-62.
- Blanco, E., Rey-Maqueira, J. and Lozano, J. (2009), "Economic incentives for tourism firms to undertake voluntary environmental management", *Tourism Management*, Vol. 30 No. 1, pp. 112-22.
- Bryman A. & Bell E. (2007). *Business Research Methods*. Second Edition. Oxford
- Cordeiro, J. and Sarkis, J. (1997), "Environmental proactivism and firm performance: evidence from security analyst earnings forecasts", *Business Strategy and the Environment*, Vol. 6 No. 2, pp. 104-14.
- Dean Bartlett and Anna Trifilova (2010), "Green technology and eco-innovation: Seven case-studies from a Russian manufacturing context", *Journal of Manufacturing Technology Management* Vol. 21 No. 8, pp. 910-929.
- Defra (2008), "Building a low carbon economy: unlocking innovation and skills", available at: www.defra.gov.uk/environment/business/commission/index.htm.
- Elkington, J. (1994), "Towards the sustainable corporation: win-win-win business strategies for sustainable development", *California Management Review*, Vol. 36 No. 2, pp. 90-100.
- Enz, C. and Siguaw, J. (1999), "Best hotel environmental practices", *Cornell Hotel and Restaurant Administration Quarterly*, Vol. 40 No. 5, pp. 72-7.
- Fussler, C. and James, P. (1996), *Driving Eco-innovation: A Breakthrough Discipline for Innovation and Sustainability*, Pitman Publishing, London.
- Gilley, K., Worrell, D. and El-Jelly, A. (2000), "Corporate environmental initiatives and anticipated firm performance: the differential effects of process-driven versus product-driven greening initiatives", *Journal of Management*, Vol. 26 No. 6, pp. 1199-216.
- Hart, S. (1995), "A natural resource-based view of the firm", *Academy of Management Review*, Vol. 20 No. 4, pp. 874-907.
- Hart, S. and Ahuja, G. (1996), "Does it pay to be green? An empirical examination of the relationship between emission reduction and firm performance", *Business Strategy and the Environment*, Vol. 5 No. 1, pp. 30-7.

- Hart, S. (1997), "Beyond greening: strategies for a sustainable world", *Harvard Business Review*, Vol. 75 No. 1, pp. 66-76.
- Hull, C. and Rothenberg, S. (2008), "Firm performance: the interactions of corporate social performance with innovation and industry differentiation", *Strategic Management Journal*, Vol. 29 No. 7, pp. 781-9.
- Hutchinson, C. (1996), "Integrating environmental policy with business strategy", *Long Range Planning*, Vol. 29 No. 1, pp. 11-23.
- Jaffe, A., Peterson, S., Portney, P. and Stavins, R. (1995), "Environmental regulation and the competitiveness of US manufacturing: what does the evidence tell us?", *Journal of Economic Literature*, Vol. 33 No. 1, pp. 132-63.
- James, P. (1997), "The sustainability circle: a new tool for product development and design", *Journal of Sustainable Product Design*, Vol. 2, pp. 52-7.
- Jin, J., Chen, H. and Chen, J. (2008), "Development of product eco-innovation: cases from China", paper presented at the XXXI R&D Management (RADMA) Conference "Emerging and New Approaches to R&D Management", Ottawa.
- Jose´ F. Molina-Azori´n, Enrique Claver-Corte´s, Maria D. Lo´pez-Gamero and Juan J. Tari´(2009), Green management and financial performance: a literature review, *Management Decision* Vol. 47 No. 7, pp. 1080-1100.
- Judge, W. and Douglas, T. (1998), "Performance implications of incorporating natural environmental issues into the strategic planning process: an empirical assessment", *Journal of Management Studies*, Vol. 35 No. 2, pp. 241-62.
- Kamal Manaktola and Vinnie Jauhari (2007), "Exploring consumer attitude and behaviour towards green practices in the lodging industry in India", *International Journal of Contemporary Hospitality Management*, Vol. 19 No. 5, pp. 364-377.
- King, A. and Lenox, M. (2002), "Exploring the locus of profitable pollution reduction", *Management Science*, Vol. 48 No. 2, pp. 289-99.
- Klassen, R. and Whybark, D. (1999), "The impact of environmental technologies on manufacturing performance", *Academy of Management Journal*, Vol. 42 No. 6, pp. 599-615.
- Kotler, P. (1997), *Marketing Management: Analysis, Planning, Implementation, and Control*, 9th ed., Prentice-Hall, Upper Saddle River, NJ.
- Lyon, T. and Maxwell, J.W. (2004), *Corporate Environmentalism and Public Policy*, Cambridge University Press, Cambridge, MA.

- Link, S. and Naveh, E. (2006), "Standardization and discretion: does the environmental standard ISO 14001 lead to performance benefits?", *IEEE Transactions on Engineering Management*, Vol. 53 No. 4, pp. 508-19.
- Marcus, A. and Geffen, D. (1998), "The dialectics of competency acquisition: pollution prevention in electric generation", *Strategic Management Journal*, Vol. 19 No. 12, pp. 1145-68.
- McDaniel, S.W. and Rylander, D.H. (1993), "Strategic green marketing", *The Journal of Consumer Marketing*, Vol. 10 No. 3, pp. 4-11.
- Melnyk, S., Sroufe, R. and Calantone, R. (2003), "Assessing the impact of environmental management systems on corporate and environmental performance", *Journal of Operations Management*, Vol. 21 No. 3, pp. 329-51.
- Miles, M. and Covin, J. (2000), "Environmental marketing: a source of reputational, competitive and financial advantage", *Journal of Business Ethics*, Vol. 23 No. 3, pp. 299-311.
- Naresh K. Malhotra and David Birks (2007), *Marketing Research: An Applied Approach*, 3rd Edition, Prentice Hall.
- Nehrt, C. (1996), "Timing and intensity effects of environmental investments", *Strategic Management Journal*, Vol. 17 No. 7, pp. 535-47.
- Portney, P. (2005), "Corporate social responsibility: an economic and public policy perspective", in Hay, B., Stavins, R. and Vietor, R. (Eds), *Environmental Protection and the Social Responsibility of Firms, Resources for the Future*, Washington, DC.
- Porter, M. and Van der Linde, C. (1995), "Green and competitive: ending the stalemate", *Harvard Business Review*, Vol. 73, pp. 120-34.
- Rivera, J. (2002), "Assessing a voluntary environmental initiative in the developing world: the Costa Rican Certification of Sustainable Tourism", *Policy Sciences*, Vol. 35 No. 4, pp. 333-60.
- Reinhardt, F.L., Stavins, R.N. and Vietor, R. (2008), *Corporate Social Responsibility through an Economic Lens*, Kennedy School of Government, Harvard University, Cambridge, MA.
- Rocky J. Dwyer (2009), "Keen to be green" organizations: a focused rules approach to accountability, *Management Decision* Vol. 47 No. 7, pp. 1200-1216.

- Schmidheiny, S. (1992), *Changing Course: A Global Business Perspective on Development and the Environment*, MIT Press, Cambridge, MA.
- Shrivastava, P. (1995), "Environmental technologies and competitive advantage", *Strategic Management Journal*, Vol. 16, pp. 183-200.
- Starik, M. and Marcus, A. (2000), "Introduction to the Special Research Forum on the Management of Organizations in the Natural Environment: a field emerging from multiple paths, with many challenges ahead", *Academy of Management Journal*, Vol. 43 No. 4, pp. 539-46.
- Taylor, S. (1992), "Green management: the next competitive weapon", *Futures*, September, pp. 669-80.
- Trung, D. and Kumar, S. (2005), "Resource use and waste management in Vietnam hotel industry", *Journal of Cleaner Production*, Vol. 13 No. 2, pp. 109-16.
- Uma Sekaran and Roger Bougie (2010), *Research Methods for Business: A Skill Building Approach*, 5th Edition, John Wiley and Sons.
- Walley, N. and Whitehead, B. (1994), "It's not easy being green", *Harvard Business Review*, Vol. 72 No. 3, pp. 46-52.
- William G. Zikmund, Barry J. Babin, Jon C. Carr and Mitch Griffin (2010), *Business Research Methods*, 8th Edition, South-Western Cengage Learning.
- Zikmund, W.G. and d'Amico, M. (1993), *Marketing*, 4th ed., West, St Paul, MN.