

**THE CRITICAL SUCCESS FACTORS OF
E-PROCUREMENT ADOPTION**

VIJAYASERI A/P NITHIANATHAN

**MASTER OF SCIENCE MANAGEMENT
UNIVERSITI UTARA MALAYSIA
DECEMBER 2014**

**VIJAYASERI A/P
NITHIANATHAN**

**THE CRITICAL SUCCESS FACTORS OF
E-PROCUREMENT ADOPTION**

PERMISSION TO USE

In presenting this dissertation/project paper in partial fulfilment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation/project paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation/project paper. It is understood that any copying or publication or use of this dissertation/project paper parts of it 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 UUM in any scholarly use which may be made of any material in my dissertation/project paper.

Request for permission to copy or to make other use of materials in this dissertation/project paper in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

ABSTRACT

E-Procurement is electronic used system for making the purchases through online by a single click. Some of the companies all over the world implement E-Procurement and succeed while some companies was failed. There are two main objectives of this research study; To identity the critical success factors influencing the success of E-Procurement and at the same time to establish the challenges that face E-Procurement adoption in Top Glove Sdn. Bhd. With the rapid changes in dynamic society, organizations must adopt and adapt with the new paperless procurement process to be on par with the competitors. This research is a qualitative research study and it involves interview session with expert and experience staffs particularly from a manufacturing industry which produces its own products. Information and data are some first and secondary data which were collected and compiled from the particular organization. At the end of the research, it is indeed the embracing of new procurement process has increased the performance of procurement in the industry. Organizations are able to minimize cost, supply chain players, on the other hand, are able to share information at real time to avoid future production line down which will cost much on the changeover. The longer the changeover duration in production line, the higher the loss to the organization. In addition, the paperless way of work flow will reduce bureaucracy which means it will result in less time consumption. In a nutshell, the adoption of E-Procurement in manufacturing industry will exert higher procurement performance. Managers, buyers, planners, schedulers, suppliers, and master planners are able to foster stronger bond and understanding to achieve the common ultimate goals and aims.

Keywords: E-procurement, Online procurement, E-Procurement in manufacturing industry, Traditional purchasing, Critical Success Factors of E-Procurement

ABSTRAK

E-Perolehan adalah sistem elektronik yang digunakan untuk membuat pembelian melalui talian internet. Beberapa syarikat di seluruh dunia telah melaksanakan E-Perolehan dan ada antaranya berjaya manakala ada beberapa syarikat yang telah gagal melalui pelaksanaan ini. Terdapat dua objektif utama kajian penyelidikan ini; Untuk mengetahui faktor kejayaan kritikal yang mempengaruhi kejayaan E-Perolehan dan pada masa yang sama untuk mengetahui cabaran yang dihadapi melalui penggunaan E-Perolehan di syarikat Top Glove Sdn. Bhd. Dalam masyarakat yang dinamik, organisasi hendaklah melaksanakan dan menyesuaikan diri dengan proses perolehan tanpa penggunaan kertas. Kajian ini merupakan satu kajian penyelidikan kualitatif dan melibatkan sesi temu bual dengan pakar dan staf yang berpengalaman terutama daripada industri pembuatan Top Glove Sdn. Bhd yang menghasilkan produk sendiri. Maklumat dan data daripada beberapa data utama dan kedua telah dikumpul dan disusun daripada organisasi tersebut. Pada akhir kajian, dapat disimpulkan bahawa memang perlu melaksanakan proses E-Perolehan yang boleh meningkatkan prestasi industri. Melalui pelaksanaan ini, organisasi dapat mengurangkan kos, pemain-pemain dalam rantai bekalan, boleh berkongsi maklumat pada masa yang tepat untuk mengelakkan kos-kos yang merugikan keuntungan organisasi. Di samping itu, perniagaan tanpa kertas dalam aliran kerja akan mengurangkan birokrasi yang akan menyebabkan kurang penggunaan masa. Kesimpulannya, penggunaan E-Perolehan dalam industri pembuatan akan memberi prestasi perolehan yang lebih tinggi. Pengurus, pembeli, perancang, penjadual dan pembekal dapat memupuk ikatan dan pemahaman yang lebih kukuh untuk mencapai matlamat.

Kata Kunci: E-Perolehan, Perolehan Online, E-Perolehan dalam Industri Pembuatan, Pembelian Tradisional, Faktor Kejayaan Kritikal dalam E-Perolehan

ACKNOWLEDGEMENT

First and foremost, I would like to express my deepest gratitude to everyone who has contributed in completing this research successfully. Without the assistance of these people, I know I would not be able to produce the report.

I would like to seize this opportunity to personally thank my supervisor, Madam Pujawati from Universiti Utara Malaysia who never quit assisting whenever her words of encouragement and help are needed along the process of completing the research and support and understanding allowed me to attain this academic goal. Her expertise, encouragement, support, understanding and, above all, her prompt, constructive and greatly appreciated criticism and feedback, were invaluable to the research, writing and completion of this study, in spite of time constraints. I will cherish her advice 'to keep it simple, and remember first impressions count' even beyond this research. Thank you.

On top of that, Ms. Looi GK of Top Glove Sdn. Bhd, the Purchasing Manager, and also as my manager never fail to guide me as well as sharing her valuable knowledge about E-Procurement adoption in Top Glove Sdn. Bhd. My sincere and heartfelt gratitude goes to the expert staffs in E-Procurement field who contributed in the research and my departmental team for their unwavering support.

I am obliged to my friends supported me in my research and always be there for me to answer my burning questions. I want to thank them for all their help, support, interest and valuable hints. They were a great help in difficult times.

Last but not least, I am bound to my parents that give me all the supports that I need all this while without compromising my requirements and needs especially words of encouragement and priceless morale support.

Thank You.

ABBREVIATIONS

NO.	ABBREVIATION	PHRASE
1	B2B	BUSINESS-TO-BUSINESS
2	B2C	BUSINESS-TO-COMMERCE
3	CM	COMMODITY MANAGEMENT
4	CSCM	COLLABORATIVE SUPPLY CHAIN MANAGEMENT
5	ERP	ENTERPRISE RESOURCE PLANNING
6	MRP	MATERIAL REQUIREMENTS PLANNING
7	OEM	ORIGINAL EQUIPMENT MANUFACTURER
8	PO	PURCHASING ORDER
9	SCM	SUPPLY CHAIN MANAGEMENT
10	WIP	WORK IN PROCESS
11	E-Mail	ELECTRONIC MAIL
12	E-Procurement	ELECTRONIC PROCUREMENT
13	IT	INFORMATION TECHNOLOGY

TABLE OF CONTENTS

PERMISSION TO USE	ii
ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENT	v
ABBREVIATIONS	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	ix
LIST OF FIGURE	x
CHAPTER 1: INTRODUCTION	
1.1 Background of Study	1
1.2 Problem Statement	3
1.3 Research Question	5
1.4 Research Objective	5
1.5 Definitions of Terms	5
1.6 Significance of the Study	7
1.7 Scope and Limitation of the Study	9
1.8 Organization of the Study	10
CHAPTER 2: LITERATURE REVIEW	
2.1 Introduction	11
2.2 Overview of E-Procurement implementation	12
2.3 Critical Success Factors of E-Procurement	18
2.4 Challenges or barriers of E-Procurement adoption in manufacturing industry	26
2.5 Conclusion	30
CHAPTER 3: RESEARCH METHODOLOGY	
3.1 Introduction	31
3.2 Research Framework	31
3.3 Research Design	33
3.4 Measurement Instrument	33
3.5 Data Collection	35
3.6 Population	35

3.7 Sampling	35
3.8 Data Analysis	36
3.9 Conclusion	37
CHAPTER 4: RESULTS	
4.1 Introduction	38
4.2 Interview Session Review	39
4.3 Conclusion	47
CHAPTER 5: CONCLUSION AND RECOMMENDATION	
5.1 Introduction	48
5.2 Conclusion	48
5.3 Recommendations	51
REFERENCES	53
APPENDIX	58

LIST OF TABLES

Table 2.1 Top Management Support	20
Table 2.2 Technology Standards	23
Table 2.3 Employees and Management Commitments	25
Table 2.4 Monitoring the Performance	26
Table 4.1 E-Procurement Critical Success Factors	41
Table 4.2: Challenges of adopting E-Procurement	46

LIST OF FIGURE

Figure 2.1 Five stage Framework	13
Figure 2.2 Direct and Indirect Procurement	14
Figure 2.3 Potential saving in E-Procurement	17
Figure 3.1 Research Framework	32

CHAPTER 1

INTRODUCTION

1.1 Background of study

Most of the companies nowadays can be seen as being composed of three primary processes which are purchasing, manufacturing and distribution based on the overall flow of materials (Thawiwinyu and Laptened, 2009). So, in order for the companies to remain competitive in the market, it's must reduce the costs of their components or parts and materials by sourcing from cost saving suppliers. Nowadays most of the organizations are increasingly doing E-Business using information and communication technologies and the additional use of internet too. The traditional procurement which is lowly, back-end process has been transformed into E-Procurement with the emerging technologies that make everything possible and within reach. Furthermore, with increasing on competitive pressures, supply chain management professionals must continually find solution to reduce costs, increase efficiency, and also to reduce the longest lead time. Procurement now is seen as a core player in supply chain focus on time to market, product quality based competition, cost efficiency, inventory management, and customer uncertainty.

According to Monczla and Morgan (2000), this can be solved by the key competitive priorities for the 21st century is the maximization of Internet-based technologies such as E-Procurement. In 1990's along with rapid growth of the Internet, Electronic Commerce (EC) in traditional market was founded. Before E-Procurement

The contents of
the thesis is for
internal user
only

REFERENCES

- Aberdeen Group. (1999). *Strategic Procurement: The Next Wave of Procurement Automation*. White Paper, July.
- Aberdeen Group. (2001). *Best Practices in E-Procurement, the Abridged Report*. White Paper, December.
- Angeles, R. and Nath, R. (2007). 'Business-to-Business e-procurement: success factors and challenges to implementation', *Supply Chain Management And International Journal*, 12(2):104-115.
- Attaran, M. and Attaran, S. (2002). Catch the wave of e-procurement. *Journal of Operations and Industrial Management*, 11(3), 56-60.
- Bagchi, P. and Skjoett-Larsen, T. (2003). 'Integration of information technology and organizations in a supply chain', *International Journal of Logistics Management*, 14: 89-108.
- Bartels, A., Hudson, R. and Pohlmann, T. (2003). 'ISM/Forrester Report on Technology in Supply Management', Research Paper.
- Bartels, A. 2004a. 'Organizing the procurement function: what to centralize, what to decentralize', *IT View and Business View Best Practices*, Forrester Research, Cambridge, MA.
- Barua, A., Konana, P., Whinston, A.B. and Yin, F. (2001). 'Driving e-business excellence', *MIT Sloan Management Review*, 43(1):36-44.
- Batenburg, R. (2007) E-procurement adoption by European firms: A quantitative analysis, *Journal of Purchasing and Supply Management*, 13, 3, 182-192.
- Boer, H., Harink, J. and Heijboer, G. (2002). A conceptual model for assessing the impact of electronic procurement. *European Journal of Purchasing and Supply Management*, 8, 25-33.
- Boyer, K. K. and Olson, J.R. (2002). 'Drivers of Internet Purchasing Success', *Production and Operations Management*, 11(4):480-498
- Brynjolfsson, E. (1993). *The Productivity Paradox of Information Technology*. Communication of the ACM.
- Carayannis, E.G. and Popescu, D. (2005). 'Profiling a methodology for economic Growth and convergence: learning from the EU e-procurement experience for central and eastern European countries', *Technovation*, 25: 1-14.

- Cavinato, J. (1992). 'Evolving procurement organizations: Logistics Implications', *Journal of Business Logistics*, 13(1):27-45.
- Cooper, M. Douglas, M. and Pugh, J. (1997). 'Supply Chain Management: More Than a New Name for Logistics', *The International Journal of Logistics Management*, 8(1):1-14.
- Cooper DRD.R. and Schindler, P.S. (2003). '*Business Research Methods*'. 8th ed. New York: McGraw-Hill.
- Cooper and Zmund (1990). Five Stage Framework. Retrieved from <http://informationsystems-vt.blogspot.com/2011/08/thoughts-on-cooper-zmud-1990-article-on.html> on 11th October 2014.
- Croom, S. (2001). Restructuring supply chains through information channel innovation. *International Journal of Operations and Production Management*, 21 (4), 504-15.
- Croom, S. and Brandon-Jones, A. (2005). 'Key issues in e-procurement: procurement implementation and operation in the public sector', *Journal of Public Procurement*, 5: 367-387.
- Davila, A.; Gupta, M. and Palmer, R. (2003). 'Moving procurement systems to the internet: The adoption and use of e-procurement technology models', *European Management Journal*, 21(1):11 23.
- Davis, F.D. (1986), *A technology acceptance model for empirically testing new end user information systems*. Cambridge: Prentice-Hall.
- Dooley, K. and Purchase, S. (2006). 'Factors influencing e-procurement usage', *Journal of Public Procurement*, 6: 28-45.
- Ellram, L.M. (1992). The role of purchasing in cost saving analysis. *International Journal of Purchasing and Materials Management*, 28 (1), 26-33.
- Furlonger, D. and Landry, S. (2001). *Questions to ask potential B2B marketplace partners, Best Practices and Case Studies*. Lowell, MA: Gartner Group.
- Galliers, R. D. (1992). 'Choosing Information Systems Research Approaches'. In: Galliers, R. D. eds. *Information Systems Research: Issues, Methods and Practical Guidelines*. Henley-on-Thames: Alfred Waller Ltd. 144-162.
- Gibb, A.A. (1997). Small firms training and competitiveness. Building upon the small business as a learning organisation. *International Small Business Journal*, 15, 13 29.

- Hannon, D. (2001). ‘ ‘Unready’ suppliers slow move to e-procurement’, *Purchasing*, 130(23)
- Hawking, P., and Stein, A. (2004). ‘E-Procurement: Is the Ugly Duckling Actually a Swan Down Under?’, *Asia Pacific Journal of Marketing and Logistics*, 16(1).
- Hope-Ross, D.; Luebbbers, J.; Purchase, E. and Reilly, B. (2000). *E-procurement: a blueprint for revolution or hype?* Lowell, MA: Gartner Group
- Hope-Ross, D. (2001a). *E-procurement ROI: one last time update. 10 April 2001*, Lowell, MA.: Strategy and Tactics/Trends and Direction, April 10, Gartner Group.
- Kalakota, R. and Robinson, M. (2001). *E-business 2.0. Roadmap for success*. Boston: Addison Wesley Publications.
- Kanakamedala, K.B.; Ramsdell, G. and Roche, P.J. (2003). ‘The promise of purchasing software’, *McKinsey Quarterly*, 4.
- Kheng, C.B. and Al-Hawandeh, S. (2002). ‘The adoption of electronic procurement in Singapore’, *Electronic Commerce Research*, 2(1/2): 61-73.
- Kim, J.I. and Shunk, D.L. (2004). ‘Matching indirect procurement process with different B2B e-procurement systems’, *Computers in Industry*, 53(2):153-164
- Kyte, A. (2000b). ‘There is no first-mover advantage in e-procurement’, *Strategy and Tactics/Trends and Direction*, Lowell, MA, Gartner Group:
- Kyte, A. (2001c). ‘E-procurement: employee self-service is the real benefit’, *Strategy And Tactics/Trends and Direction*, Lowell, MA: , Gartner Group.
- Lambert D., Cooper M. and Pagh J. (1998). ‘Supply Chain Management: Implementation Issues and Research Opportunities’, *International Journal of Logistics Management*, 9(2):1-19.
- Lamming, R.C. (1993). *Beyond partnership. Strategies for innovation and lean supply*. Prentice Hall: London.
- Lennon, C. (2002). ‘Achieving Bottom Line Results in a Flat Economy: Leveraging Procurement Business Services,’ Computer Sciences Corporation, El Segundo, CA.
- Lumpkin, G.T. and Dess, G.G. (2000). E-business strategies and internet business models: how the internet adds value. *Organizational Dynamics*, 33 (2), 161-73.

- Makatsoris, H., Markopoulos, E. and Lampropoulos, P. (2001). 'Next generation collaborative e-Commerce technologies as tools for managing supplier quality', *Cyprus Quality Forum*.
- Minahan, T. and Degan, G. (2001). *Best Practices in e-Procurement*, Boston: Aberdeen Group.
- Mentzer, J. (2001). Defining Supply Chain Management. *Journal of Business Logistics*, 3(2), 1-37.
- Min, H. and Galle, W.P. (2003). E-purchasing: profiles of adopters and nonadopters. *Industrial Marketing Management*, 32 (3), 227-33.
- Orr, B. (2002). 'The case for web-based procurement', *ABA Banking Journal*, 94(4): 59ff.
- Panayiotou, N., Gayialis, S. and Tatsiopoulou, I. (2004). 'An e-procurement system for governmental purchasing', *International Journal of Production Economics*, 90: 79-102.
- Presutti, Jr. W.D. (2003). 'Supply management and e-procurement: Creating value added in e supply chain', *Industrial Marketing Management*, 32(3): 219-226
- Rajkumar, T.M. (2001). 'E-procurement business and technical issues', *Information Systems Management*, 18(4): 52-61.
- Ranganathan, C. (2003). 'Evaluating the options for business-to-business e exchanges', *Information Systems Management*, 20(3): 22.
- Reason, M. and Evans, E. (2000). *Implementing e-procurement*. London: Hawksmere.
- Reddick, C. (2004). 'The growth of e-procurement in American state governments: a model and empirical evidence', *Journal of Public Procurement*, 4: 151-76.
- Roche, J. (2001). 'Are you ready for e-procurement?', *Strategic Finance*, 83(1): 56
- Rohm, A.J. and Sultan, F. (2004). The evolution of e-business. *Marketing Management*, 13 (1), 32 45.
- Roth, R.T. (2001). 'e-Procurement: cutting costs, adding value', *Financial Executive*, 17(7): 62-63.
- Sanders, N. (2005). 'IT alignment in supply chain relationships: a study of supplier benefits', *Journal of Supply Chain Management*, 41: 4-13.

- Soliman, F. and Youssef, M. (2001). 'The impact of some recent developments in e business on the management of next generation manufacturing', *International Journal of Operations and Production Management*, 21:538.
- Srinivasan, M.M, Reeve, J.M, and Singh, P.M. (2000). 'E-Business in the supply chain', *proceedings. Of International Conference on Advances in Infrastructure for Electronic Business Science, and Education on the Internet, SSGRR, Italy*.
- Stank, T., Crum, M. and Arango, M. (1999). 'Benefits of Interfirm Coordination in Food Industry Supply Chains', *Journal of Business Logistics*, 20(2):21-41.
- Stein, A., Hawking, P. (2004). '2B or not 2B: The real story of B2B e-procurement', *Australian CPA*, 74(2): 30
- Subramaniam, C. and Shaw, M.J. (2002). 'A study of the value and impact of B2B e commerce: the case of webbased procurement', *International Journal of Electronic Commerce*, 6(4):19-40.
- Trent, R.J. and Monczka, R.M. (1998). Purchasing and supply management trends and charges throughout the 1990. *International Journal of Purchasing and Materials Management*, 34 (4), 2-11.
- Turban, E.; King, D.; Lee, J. and Viehland, D. (2006). *Electronic Commerce 2006: A Managerial Perspective*, , Englewood Cliffs, NJ: Pearson/ Prentice-Hall.
- Vaidya, K., Sajeev, A.S.M. and Callender, G. (2006) Critical Factors that Influence E-Procurement Implementation Success in the Public Sector, *Journal of Public Procurement*, 6, 1 and 3, 70-99
- Vesset, D. (2003). 'IDC surveys procurement analytic application users: software products need improvement', November, Framingham, MA: IDC.
- Walker, H., and Harland, C. (2008). 'E-procurement in the United Nations: influences, issues and impact', *International Journal of Operations and Production Management*, 28(9): 831-857
- Zenz, G. J. (1994). '*Purchasing and the Management of Materials*'. 7th ed. New York, NY: John Wiley and Sons.