

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

**BUSINESS STRATEGY AND PERFORMANCE OF ALGERIAN
EXPORTING SMEs**

MOHAMED EL AMINE BESTEN

MASTER OF SCIENCE (MANAGEMENT)

UNIVERSITI UTARA MALAYSIA

January 2017

**BUSINESS STRATEGY AND PERFORMANCE OF ALGERIAN EXPORTING
SMEs**

By

MOHAMED EL AMINE BESTEN

UUM
Universiti Utara Malaysia

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Partial Fulfilment of the Requirement for the Master of Sciences (Management)**

PERMISSION TO USE

In presenting this dissertation in partial fulfilment of the requirement 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 in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Dean of School of Business Management where I did my dissertation. It is understood that any copying or publication or use of this dissertation 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.

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

Dean of School of Business Management

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRACT

Despite the importance of business strategy to small and medium-sized enterprises (SMEs), the literature reveals that there are limited studies that have attempted to investigate business strategy and organizational performance among the exporting SMEs in Algeria. This has resulted in little information and knowledge about the relationship between business strategy and the performance SMEs in Algeria. Given this, this study initiates an attempt to examine the linkage between six types of business strategy and organizational performance of exporting SMEs in Algeria. By using structured questionnaire, the data for the study was collected from exporting 72 SMEs located in the northern region of Algeria. The correlation analysis was used to test the hypotheses developed in the study. The results of the study show that the six types of business strategy are significantly associated to the performance of the exporting SMEs as measured in terms of sales, net profit, number of employees and number of products.

Keywords: business strategy, organizational performance, exporting, small and medium-sized enterprise and Algeria.

ABSTRAK

Meskipun didapati strategi perniagaan adalah penting bagi perniagaan kecil dan sederhana (PKS), ulasan karya serta kajian terdahulu menunjukkan bahawa tidak banyak kajian yang mengkaji strategi perniagaan yang mempunyai hubungkait dengan prestasi organisasi di kalangan PKS yang eksport, terutamanya di negara Algeria. Oleh yang demikian, terdapat maklumat yang terhad serta pengetahuan mengenai perhubungan di antara strategi perniagaan dengan prestasi organisasi di kalangan PKS yang eksport di Algeria. Oleh kerana terdapat jurang penyelidikan dan maklumat yang terhad, kajian ini mencuba untuk mengkaji perhubungan di antara enam jenis strategi perniagaan dan prestasi organisasi di kalangan PKS yang eskport di Algeria. Dengan menggunakan soal selidik berstruktur, data untuk kajian ini telah diperolehi daripada 72 PKS yang beroperasi di bahagian utara Algeria. Analisis korelasi telah digunakan untuk menganalisis menguji hipotesis kajian ini. Hasil kajian ini menunjukkan bahawa terdapat berhungan positif di antara keenam-enam strategi perniagaan dengan prestasi PKS yang eskport dari segi pengukuran jualan, untung bersih, jumlah bilangan pekerja dan jumlah bilangan barangan.

ACKNOWLEDGEMENT

In the name of Allah, the Most Gracious and Most Merciful

All praise to Allah for all his blessing and guidance which provide me strength to face all the tribulations and trails in completing this project. Firstly, my love and appreciation go to my parents, Mr. Abdelkader Besten and Mrs. Abla Hamadouche for all their prayers, motivation, and supports during this academic journey.

I would also like to convey my grateful thanks to my supervisor and my teacher, Professor. Dr. Mohd. Khairuddin bin Hashim for his support and advice. He had spent a lot of his time patiently and painstakingly giving valuable information, correcting and ensuring that the best effort has been given to the complete the study. Needless to say, I may not have completed this report if it not for his diligence and resourcefulness. Without his guidance, this study may not have been completed on time.

I would like to thank all my lecturers, for the knowledge, assistance, guidance, reading assignments, sharing ideas, and for guiding and supporting my efforts to succeed in this program. May Allah bless them all. I would also like to thank the examiners Dr. Darwina bt. Hj. Ahmad Arshad and the chairman of my viva panel Assoc. Prof. Dr. Sa'ari Bin Ahmad for their valuable feedback and remakes. Not forgetting, I extend my gratitude to all the owners and managers of the exporting SMEs for their willingness to participate in this study. To all my friends back home and in UUM who know the meaning of friendship. I say thank you.

I would like to express my gratitude also to my beloved family, starting with my dearest grandparents, my siblings, my uncles and aunts, for their constant demonstration of love and continuous moral supports throughout my years of study. I again thank Allah, The Sublime, The Majestic, for instilling in me the courage and strength to complete this study. May Allah, in His infinite Grace and Mercy, accept this humble effort- **Amin**.

Mohamed El Amine Besten

January 2017

TABLE OF CONTENTS

PERMISSION TO USE	i
ABSTRACT	ii
ABSTRAK	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	v
LIST OF TABLES	vii
CHAPTER ONE: INRODUCTION	1
1.1 Introduction	1
1.2 Background of the Study	2
1.3 The Research Problem	4
1.4 Research Question	5
1.5 Objective of the Study	6
1.6 Scope of the Study	6
1.7 Significance of the Study	7
1.8 Definitions of Key Terms:	8
CHAPTER 2: REVIEW OF THE LITERATURE	9
2.1 Introduction	9
2.2 Defining Small and Medium-Sized Enterprises	9
2.3 Definitions of SMEs as Adopted in Algeria	10
2.4 Small and Medium-Sized Enterprises Sectors in Algeria	11
2.5 Importance of the SMEs Sector in Algeria	14
2.6 Business Strategy and Exporting SMEs	16
2.7 Organizational Performance	20
2.8 Business Strategy and Organizational Performance	23
CHAPTER 3: RESEARCH METHODOLOGY	27
3.1 Introduction	27
3.2 Research Framework	27
3.3 Hypotheses Development	29

3.4	Measurement of Research Variables.....	30
3.5	Questionnaire	31
3.6	Reliability and Validity of Measurement.....	32
3.7	Target Population and Sampling.....	32
3.8	Data Collection Method.....	33
3.9	Statistical Analysis.....	33
3.10	Summary.....	34
CHAPTER FOUR: THE RESULTS		35
4.1.	Introduction.....	35
4.2.	Characteristics of the Respondents	35
4.3	Profile of the Sample Firms	37
4.4	Firms and Respondents Involvement in Exporting Activity.....	39
4.5	Strategic Planning Practice	41
4.6	Business Strategies Emphasized by the Firm.....	42
4.7	Results of the Person Correlation Analysis.....	44
4.8	Summary	47
CHAPTER 5: CONCLUSION AND RECOMMENDATION.....		48
5.1	Introduction.....	48
5.2	Overview of the Study	48
5.3	Discussion.....	49
5.4	Implications of the Study	50
5.5	Limitations of the Study.....	51
5.6	Suggestions for Future Research.....	51
REFERENCES.....		53
APPENDIX 1: QUESTIONNAIRE.....		66
APPENDIX 2: SPSS OUTPUTS.....		76

LIST OF TABLES

Table 2.1 Definitions of SMEs in Algeria	11
Table 2.2 The SMEs Sectors in Algeria (as at the end of 2015)	13
Table 3.1 Measurement of the Variables	30
Table 3.2 Results of the Reliability Analysis	32
Table 4.1 Personal Characteristics of the Respondents	36
Table 4.2 Profile of the Sample Firms	38
Table 4.3 Firms' Involvement in Exporting Activity	40
Table 4.4 Respondents' Involvement in Exporting Activity.	41
Table 4.5 <i>Mean and Standard Deviation Scores of Strategic Planning Practice</i>	41
Table 4.6 Business Strategies as Emphasized by the Exporting SMEs	42
Table 4.7 Results of the Correlations between Business Strategy and Average Performance Measures	46
Table 4.8 Results of the Correlations between Business Strategy and Average Growth Performance Measures	46
Table 4.9 Summary of the Results of the Hypotheses Testing	47

CHAPTER ONE

INTRODUCTION

1.1 Introduction

Small and medium-sized enterprises (SMEs) are extremely important component of the business ecosystems in developed and developing countries. As an important part of the business ecosystems, SMEs make various economic contributions. In addition, the evidence from the literature suggests that they also play a significant role in helping governments to develop their economies, particularly in the developing countries (Amit et al., 2011; Hashim, 2011a).

Governments in many developing countries give preference to SMEs due to their various economic contributions as well as potentials. For instance, in the context of Algeria, since the liberation of its economy in the 1990s, the government has been promoting the development and growth of SMEs in the country through various national policies, development plans as well as assistance programs (A. Bouazza, Ardjouman, & Abada, 2015; GHARBI, 2011a)

In spite of their important role in the economic development of Algeria, SMEs as an area of study appear to have not been able to attract much research attention. More specifically, the review of literature divulges not only limited studies have investigated SMEs but also research in this area seems to be neglected as well. As a result, there is not much information

The contents of
the thesis is for
internal user
only

REFERENCES

- Acquaah, M. (2013). Management control systems, business strategy and performance: A comparative analysis of family and non-family businesses in a transition economy in sub-Saharan Africa. *Journal of Family Business Strategy*, 4(2), 131-146. doi:<http://dx.doi.org/10.1016/j.jfbs.2013.03.002>
- Acquaah, M., Adjei, M. C., & Mensa-Bonsu, I. F. (2008). Competitive strategy, environmental characteristics and performance in African emerging economies: Lessons from firms in Ghana. *Journal of African Business*, 9(1), 93-120.
- Akter, S., Wamba, S. F., Gunasekaran, A., Dubey, R., & Childe, S. J. (2016). How to improve firm performance using big data analytics capability and business strategy alignment? *International Journal of Production Economics*, 182, 113-131. doi:<http://dx.doi.org/10.1016/j.ijpe.2016.08.018>
- Aliouat, B. (2011). Droit et Stratégie d'entreprise. *La contribution des juristes et du droit à la performance de l'entreprise*, 327.
- Amit, B., Mark, B., Magatte, D., Randall, K., Bailey, K., & Keely, S. (2011). *Report on Support to SMEs in Developing Countries Through Financial Intermediaries / Innovations for Poverty Action*. Retrieved from <http://www.poverty-action.org/news/report-support-smes-developing-countries-through-financial-intermediaries>
- Amroune, B., Hafsi, T., Bernard, P., & Plaisent, M. (2014a). Critical factors for survival of SMEs in the Algerian context of change. *Building Businesses in Emerging and Developing Countries: Challenges and Opportunities*, 256.

- Amroune, B., Hafsi, T., Bernard, P., & Plaisent, M. (2014b). SMEs in developing countries and institutional challenges in turbulent environments: the case of Algiers. *Building Businesses in Emerging and Developing Countries: Challenges and Opportunities*, 215.
- Aragón-Sánchez, A., & Sánchez-Marín, G. (2005). Strategic orientation, management characteristics, and performance: A study of Spanish SMEs. *Journal of Small Business Management*, 43(3), 287-308.
- Armando, E., Azevedo, A. C., Fischmann, A. A., & Pereira, C. E. C. (2016). Business strategy and upgrading in global value chains: a multiple case study in Information Technology firms of Brazilian origin. *RAI Revista de Administração e Inovação*, 13(1), 39-47. doi:<http://dx.doi.org/10.1016/j.rai.2016.01.002>
- Baird, I. S., Lyles, M. A., & Orris, J. B. (1994). The choice of international strategies by small businesses. *Journal of Small Business Management*, 32(1), 48.
- Bank, W. (2014). *The Big Business of Small Enterprises : Evaluation of the World Bank Group Experience with Targeted Support to Small, and Medium-Size Enterprises, 2006-2012* (pp. 262). doi:<http://dx.doi.org/10.1596/978-1-4648-0376-5>
- Bank, W. (2015). Small and Medium Enterprises (SMEs) Finance. *The World Bank Group*. doi:<http://www.worldbank.org/en/topic/financialsector/brief/smes-finance>
- Bank, W. (2016). Small and Medium EnterprisesThe World Bank Group A to Z 2016 (pp. 162-162). doi:<http://dx.doi.org/10.1596/978-1-4648-0484-7>

- Bastian, E., & Muchlish, M. (2012). Perceived Environment Uncertainty, Business Strategy, Performance Measurement Systems and Organizational Performance. *Procedia - Social and Behavioral Sciences*, 65, 787-792.
doi:<http://dx.doi.org/10.1016/j.sbspro.2012.11.200>
- Beal, R. M. (2000). Competing effectively: environmental scanning, competitive strategy, and organizational performance in small manufacturing firms. *Journal of Small Business Management*, 38(1), 27.
- Ben Romdhane Ladib, N., & Lakhali, L. (2015). Alignment between business model and business strategy and contribution to the performance: Empirical evidence from ICT Tunisian venture. *The Journal of High Technology Management Research*, 26(2), 168-176. doi:<http://dx.doi.org/10.1016/j.hitech.2015.09.004>
- Berisha, G., & Pula, J. S. (2015). Defining Small and Medium Enterprises: a critical review.
- Blumentritt, T., & Danis, W. M. (2006). Business strategy types and innovative practices. *Journal of Managerial Issues*, 274-291.
- Bouazza, A., Ardjouman, D., & Abada, O. (2015). Establishing the Factors Affecting the Growth of Small and Medium-sized Enterprises in Algeria. *American International Journal of Social Science*, 4(2), 101-121.
- Bouazza, A. B. (2015). Small and medium enterprises as an effective sector for economic development and employment creation in Algeria. *International Journal of Economics, Commerce and Management*, 3(2), 1-16.
- Bouyacoub, A. (2003). Les PME en Algérie: quelles réalités? *Document de Travail-Griot-Cnam-16-2003*. source: <http://www.lise.cnrs.fr/Docgriot16.pdf>.

- Cavusgil, S. T., & Knight, G. A. (1997). *Explaining an Emerging Phenomenon for International Marketing: Global Orientation and the Born Global Firm*.
- Chaganti, R. (1987). Small business strategies in different industry growth environments. *Journal of Small Business Management*, 25(3), 61-68.
- Crabtree, A. D., & DeBusk, G. K. (2008). The effects of adopting the balanced scorecard on shareholder returns. *Advances in Accounting*, 24(1), 8-15.
- De Noble, A. F., Castaldi, R. M., & Moliver, D. M. (1989). Export intermediaries: Small business perceptions of services and performance. *Journal of Small Business Management*, 27(2), 33-41.
- Doyle, P. (1994). Setting business objectives and measuring performance. *European Management Journal*, 12(2), 123-132.
- Ebben, J. J. (2007). Product Offering, Operational Strategy, and Performance of Small Firms. *Journal of Small Business & Entrepreneurship*, 20(3), 245-255.
- Filipe Lages, L., & Montgomery, D. B. (2004). Export performance as an antecedent of export commitment and marketing strategy adaptation: Evidence from small and medium-sized exporters. *European Journal of Marketing*, 38(9/10), 1186-1214.
- Francioni, B., Pagano, A., & Castellani, D. (2016). Drivers of SMEs' exporting activity: a review and a research agenda. *Multinational Business Review*, 24(3), 194-215. doi:doi:10.1108/MBR-06-2016-0023
- Galbraith, C., & Schendel, D. (1983). An empirical analysis of strategy types. *Strategic management journal*, 4(2), 153-173.

- Gavrea, C., Ilies, L., & Stegorean, R. (2011). Determinants of organizational performance: The case of Romania. *Management & Marketing*, 6(2), 285.
- GHARBI, S. (2011a). Les pme/pmi en algerie : etat des lieux
Sme/smi in algeria: inventory of fixtures. *Université Du Littoral Côte D'opale
Laboratoire de Recherche sur l'Industrie et l'Innovation*.
- GHARBI, S. (2011b). Les PME/PMI en Algérie: Etat des Lieux. *DOCUMENTS DE
TRAVAIL*(238).
- Ha, S.-T., Lo, M.-C., & Wang, Y.-C. (2016). Relationship between Knowledge Management and Organizational Performance: A Test on SMEs in Malaysia. *Procedia - Social and Behavioral Sciences*, 224, 184-189.
doi:<http://dx.doi.org/10.1016/j.sbspro.2016.05.438>
- Habib, A., & Hasan, M. M. (2016). Business strategy, overvalued equities, and stock price crash risk. *Research in International Business and Finance*, 39, Part A, 389-405. doi:<http://dx.doi.org/10.1016/j.ribaf.2016.09.011>
- Hambrick, D. C. (2003). On the staying power of defenders, analyzers, and prospectors. *The Academy of Management Executive*, 17(4), 115-118.
- Hancott, D. E. (2005). *The relationship between transformational leadership and organizational performance in the largest public companies in Canada*. Capella University.
- Haron, N., & Hashim, M. K. (2015). Suggestions for research on small and medium-sized enterprises in malaysia.

- Hashim, M. K. (2003). Business Strategy-Performance Relationship of the SMEs. In M. H. P. House. (Ed.), *Frontiers of Management in the New Economy* Mumbai, India
- Hashim, M. K. (2000). Business strategy and performance in Malaysian SMEs: A recent survey. *Malaysian Management Review*, 35(2), 1-10.
- Hashim, M. K. (2005). *Small and Medium-sized Enterprises in Malaysia: Problems and Prospects*: UUM Press.
- Hashim, M. K. (2008). *Strategic Management: Test and Cases*. Thomson Learning Publication, Kuala Lumpur, Malaysia.
- Hashim, M. K. (2010). *Fundamental Issues in Small and Medium-sized Enterprises*: UUM Press.
- Hashim, M. K. (2010). Revisiting The Role of Small and Medium-sized Enterprises in The Malaysian Economy. *Pedagogika*, 1(1).
- Hashim, M. K. (2003). Business Strategy-Performance Relationship of the SMEs. In M. H. P. House. (Ed.), *Frontiers of Management in the New Economy* Mumbai, India Himalaya Publishing House.
- Hashim, M. K. (2011a). Definitions of small and medium-sized enterprises in developed and developing countries. *Pedagogika*, 2(2).
- Hashim, M. K. (2011b). *Managing Small and Medium-sized Enterprises: The Malaysian Perspective*: Universiti Utara Malaysia Press.
- Hashim, M. K., & Ahmad, S. a. (2009). Business Strategy and Performance of Malaysian Exporting SMEs. *Journal of Mangement & Muamalah*, 1-11.

- Hashim, M. K., & Hassan, R. (2008). Internationalization of SMEs: Options, incentives, problems and business strategy. *Malaysian Management Review*, 43(1), 63-76.
- Hashim, M. K., & Zakaria, M. (2010). Business strategy and performance of small and medium manufacturing firms in Malaysia. *World Review of Entrepreneurship, Management and Sustainable Development*, 6(1-2), 125-134.
doi:doi:10.1504/WREMSD.2010.031642
- Hashim, M. K., Zakaria, M., & Hashim, A. J. (2013). Business strategy, leadership styles and performance of Takaful firms.
- Hashim, M. K., Ahmad, S. a., & Zakaria, M. (2012). A Study on Leadership Styles in SMEs.
- Hashim, M. K., & Mad, C. A. (2005). Strategic option for SMEs in global business environment: A Malaysian perspective.
- Hipsher, S. A. (2013). 4 - Business strategies and practices in developing economies *The Private Sector's Role in Poverty Reduction in Asia* (pp. 63-81): Chandos Publishing.
- Ho, L.-A. (2008). What affects organizational performance? The linking of learning and knowledge management. *Industrial Management & Data Systems*, 108(9), 1234-1254.
- Ho, S. S., & Pike, R. H. (1998). Organizational characteristics influencing the use of risk analysis in strategic capital investments. *The engineering economist*, 43(3), 247-268.

- Jumat Muhajar, A., & Hashim, M. K. (2002). Exporting Problems of Malaysian SMES: A Recent Survey. *Exporting Problems of Malaysian SMES: A Recent Survey*, 8(1), 1-13.
- Jyoti, J., & Sharma, J. (2012). Impact of market orientation on business performance: Role of employee satisfaction and customer satisfaction. *Vision: The Journal of Business Perspective*, 16(4), 297-313.
- Kaplan, R. S., & Norton, D. P. (2008). *The execution premium: Linking strategy to operations for competitive advantage*: Harvard Business Press.
- Kapurubandara, M., Arunatileka, S., & Gnige, A. (2004). *Application of e-business strategies for SMEs in developing countries*. Paper presented at the e-Technology, e-Commerce and e-Service, 2004. EEE'04. 2004 IEEE International Conference on.
- Kellen, V., & Wolf, B. (2003). Business performance measurement. *Information Visualization*, 1(312), 1-36.
- Kim, E., Nam, D.-i., & Stimpert, J. (2004). Testing the applicability of Porter's generic strategies in the digital age: A study of Korean cyber malls. *Journal of Business Strategies*, 21(1), 19.
- Köseoglu, M. A., Topaloglu, C., Parnell, J. A., & Lester, D. L. (2013). Linkages among business strategy, uncertainty and performance in the hospitality industry: Evidence from an emerging economy. *International Journal of Hospitality Management*, 34, 81-91. doi:<http://dx.doi.org/10.1016/j.ijhm.2013.03.001>
- Lee, K. S., Lim, G. H., & Tan, S. J. (1999). Dealing with resource disadvantage: Generic strategies for SMEs. *Small Business Economics*, 12(4), 299-311.

- Leonidou, L. C., Fotiadis, T. A., Christodoulides, P., Spyropoulou, S., & Katsikeas, C. S. (2015). Environmentally friendly export business strategy: Its determinants and effects on competitive advantage and performance. *International Business Review*, 24(5), 798-811. doi:<http://dx.doi.org/10.1016/j.ibusrev.2015.02.001>
- Lo, Y.-H. (2012). Back to Hotel Strategic Management 101: An examination of hotels' implementation of Porter's generic strategy in China. *Journal of International Management Studies*, 7(1), 56.
- Love, J. H., Roper, S., & Zhou, Y. (2016). Experience, age and exporting performance in UK SMEs. *International Business Review*, 25(4), 806-819. doi:<http://dx.doi.org/10.1016/j.ibusrev.2015.10.001>
- Madella, A., Bayle, E., & Tome, J. (2005). The organisational performance of national swimming federations in Mediterranean countries: A comparative approach. *European Journal of Sport Science*, 5(4), 207-220.
- Martinez-Simarro, D., Devece, C., & Llopis-Albert, C. (2015). How information systems strategy moderates the relationship between business strategy and performance. *Journal of Business Research*, 68(7), 1592-1594. doi:<http://dx.doi.org/10.1016/j.jbusres.2015.01.057>
- Mellat-Parast, M., Golmohammadi, D., McFadden, K. L., & Miller, J. W. (2015). Linking business strategy to service failures and financial performance: Empirical evidence from the U.S. domestic airline industry. *Journal of Operations Management*, 38, 14-24. doi:<http://dx.doi.org/10.1016/j.jom.2015.06.003>
- Mi, T. J., & Baharun, R. (2013). Introduction to SMEs in Malaysia: Growth Potential and Branding Strategy. *World*, 3(6).

- Mines, M. d. I. I. e. d. (2015). *Communication De Monsieur Abdelghani Mebarek Dgpme A L'occasion De La Deuxieme Edition Du Colloque Du Conseil Scientifique De La Cosob « Financement De La PME Et La Croissance »*. Algeria: La Commission d'Organisation et de Surveillance des Opérations de Bourse (COSOB) Retrieved from <http://www.cosob.org/wp-content/uploads/2016/03/cosobrap151.pdf>.
- Mines, M. d. I. I. e. d. (2016). *Bulletins d'information statistique de la PME N°28 : mai 2016*. Retrieved from Algeria: http://www.mdipi.gov.dz/IMG/pdf/Bulletin_PME_no28.pdf
- Moghaddam, J. Y., Akhavan, P., & Mehralian, G. (2015). Intellectual capital, ethical climate and organisational performance: an interaction analysis. *International Journal of Learning and Intellectual Capital*, 12(3), 232-250.
- Mohsen, B., & Laadjal, A. (2015). The strategic choices of small medium-sized enterprises integration: evidence from specific economic territory. *Acta Universitatis Danubius. Economica*, 11(2).
- Mosakowski, E. (1993). A resource-based perspective on the dynamic strategy-performance relationship: An empirical examination of the focus and differentiation strategies in. *Journal of management*, 19(4), 819-839.
- Munro, D. (2013). *A Guide to SME Financing* (pp. XII, 119). doi:<http://dx.doi.org/10.1057/9781137373786>
- Namiki, N. (1988). Export strategy for small business. *Journal of Small Business Management*, 26(2), 32-37.
- Nulkar, G. (2014). SMEs and Environmental Performance – A Framework for Green Business Strategies. *Procedia - Social and Behavioral Sciences*, 133, 130-140. doi:<http://dx.doi.org/10.1016/j.sbspro.2014.04.177>

- Parnell, J. A. (1997). New evidence in the generic strategy and business performance debate: A research note. *British Journal of Management*, 8(2), 175-181.
- Patel, B. N., & Cespedes, F. V. (2016). Introduction to Business Strategy. *Journal of the American College of Radiology*, 13(6), 747-749.
doi:<http://dx.doi.org/10.1016/j.jacr.2015.11.019>
- Pleshko, L. P. (2007). Strategic orientation, organisational structure, and the associated effects on performance. *Journal of Financial Services Marketing*, 12(1), 53-64.
- Porter, M. E. (1980). *Competitive strategy: techniques for analyzing industries and competitors*: New York: Free Press.
- Ramadan, M., & Levratto, N. (2016). The Internationalization of Small and Medium-Size Enterprises in the Maghreb: A Study of Moroccan SMEs. *Global Business and Organizational Excellence*, 35(5), 44-57.
- Richard, P. J., Devinney, T. M., Yip, G. S., & Johnson, G. (2009). Measuring organizational performance: Towards methodological best practice. *Journal of management*.
- Robinson, R. B., & Pearce, J. A. (1983). The impact of formalized strategic planning on financial performance in small organizations. *Strategic management journal*, 4(3), 197-207.
- Ryszard, B. (2005). The Nature of Strategy Implementation.
- Secrétariat général du gouvernement, A. (2001). Loi no 01-18 du 12 décembre 2001 portant loi d'orientation sur la promotion de la petite et moyenne entreprise (PME). *Journal officiel on Algeria, Economic and social policy*, 4-7.
doi:http://www.joradp.dz/JO2000/2001/077/F_Pag.htm

- Singh, R. K., Garg, S. K., & Deshmukh, S. G. (2008). Strategy development by SMEs for competitiveness: a review. *Benchmarking: An International Journal*, 15(5), 525-547. doi:doi:10.1108/14635770810903132
- Slocum, J., Lei, D., & Buller, P. (2014). Executing business strategies through human resource management practices. *Organizational Dynamics*, 43(2), 73-87. doi:<http://dx.doi.org/10.1016/j.orgdyn.2014.03.001>
- Smith, K. G., Guthrie, J. P., & Chen, M.-J. (1989). Strategy, size and performance. *Organization studies*, 10(1), 63-81.
- Spanos, Y. E., Zaralis, G., & Lioukas, S. (2004). Strategy and industry effects on profitability: evidence from Greece. *Strategic management journal*, 25(2), 139-165.
- Tamalee, K., Sulaiman, M., & Ismail, I. (2008). *Business strategy and performance of manufacturing firms in Thailand*. Paper presented at the conference organised by Oxford Business and Economics, UK, on June.
- Tangen, S. (2003). An overview of frequently used performance measures. *Work study*, 52(7), 347-354.
- Tewari, P. S., Skilling, D., Kumar, P., & Wu, Z. (2013). Competitive Small and Medium Enterprises.
- Thomas, A. S., & Ramaswamy, K. (1996). Matching managers to strategy: further tests of the Miles and Snow typology. *British Journal of Management*, 7(3), 247-261.
- Tse, T., & Soufani, K. (2003). Business strategies for small firms in the new economy. *Journal of small business and enterprise development*, 10(3), 306-320.

Yunis, M., Jung, J., & Chen, S. (2013). TQM, strategy, and performance: A firm-level analysis. *International Journal of Quality & Reliability Management*, 30(6), 690-714.

Zaefarian, G., Henneberg, S. C., & Naudé, P. (2013). Assessing the strategic fit between business strategies and business relationships in knowledge-intensive business services. *Industrial Marketing Management*, 42(2), 260-272.
doi:<http://dx.doi.org/10.1016/j.indmarman.2012.08.008>

Zakaria, N. S., Hashim, M. K., & Ahmad, S. a. (2016). Business strategy and performance of smes in the manufacturing sector. *International Journal in Management and Social Science*, 04(05), 254-261.

Zuru, N. L., Hashim, M. K., & Arshad, D. (2016). Business practices for sustaining performance of microfinance institutions: a literature review. *International Journal of Management Research and Reviews*, 6(8), 1000.

6. The Correlation between Business Strategies and The average of Net profit before tax across four years.

		Net profit (before tax) 4 years average	NS	PDS	MDS	SDS	IS	LCS
Net profit (before tax) 4 years average	Pearson Correlation	1	.336**	.298*	.096	-.087	.339**	.284*
	Sig. (2-tailed)		.004	.011	.421	.467	.004	.016
	N	72	72	72	72	72	72	72
NS	Pearson Correlation	.336**	1	.458**	.194	.706**	.996**	.414**
	Sig. (2-tailed)	.004		.000	.103	.000	.000	.000
	N	72	72	72	72	72	72	72
PDS	Pearson Correlation	.298*	.458**	1	.914**	.470**	.451**	.997**
	Sig. (2-tailed)	.011	.000		.000	.000	.000	.000
	N	72	72	72	72	72	72	72
MDS	Pearson Correlation	.096	.194	.914**	1	.212	.176	.911**
	Sig. (2-tailed)	.421	.103	.000		.074	.139	.000
	N	72	72	72	72	72	72	72
SDS	Pearson Correlation	-.087	.706**	.470**	.212	1	.706**	.470**
	Sig. (2-tailed)	.467	.000	.000	.074		.000	.000
	N	72	72	72	72	72	72	72
IS	Pearson Correlation	.339**	.996**	.451**	.176	.706**	1	.409**
	Sig. (2-tailed)	.004	.000	.000	.139	.000		.000
	N	72	72	72	72	72	72	72
LCS	Pearson Correlation	.284*	.414**	.997**	.911**	.470**	.409**	1
	Sig. (2-tailed)	.016	.000	.000	.000	.000	.000	
	N	72	72	72	72	72	72	72

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

7. The Correlation between Business Strategies and Average of Number of employees across 4 years.

		Number of employees 4 years average	NS	PDS	MDS	SDS	IS	LCS
Number of employees 4 years average	Pearson Correlation	1	.563**	-.022	-.221	-.073	.573**	-.067
	Sig. (2-tailed)		.000	.853	.063	.541	.000	.578
	N	72	72	72	72	72	72	72
NS	Pearson Correlation	.563**	1	.458**	.194	.706**	.996**	.414**
	Sig. (2-tailed)	.000		.000	.103	.000	.000	.000
	N	72	72	72	72	72	72	72
PDS	Pearson Correlation	-.022	.458**	1	.914**	.470**	.451**	.997**
	Sig. (2-tailed)	.853	.000		.000	.000	.000	.000
	N	72	72	72	72	72	72	72
MDS	Pearson Correlation	-.221	.194	.914**	1	.212	.176	.911**
	Sig. (2-tailed)	.063	.103	.000		.074	.139	.000
	N	72	72	72	72	72	72	72
SDS	Pearson Correlation	-.073	.706**	.470**	.212	1	.706**	.470**
	Sig. (2-tailed)	.541	.000	.000	.074		.000	.000
	N	72	72	72	72	72	72	72
IS	Pearson Correlation	.573**	.996**	.451**	.176	.706**	1	.409**
	Sig. (2-tailed)	.000	.000	.000	.139	.000		.000
	N	72	72	72	72	72	72	72
LCS	Pearson Correlation	-.067	.414**	.997**	.911**	.470**	.409**	1
	Sig. (2-tailed)	.578	.000	.000	.000	.000	.000	
	N	72	72	72	72	72	72	72

** . Correlation is significant at the 0.01 level (2-tailed).

8. The Correlation between Business Strategies and The average of Number of products across 4 years.

		Number of Products 4 years average	NS	PDS	MDS	SDS	IS	LCS
Number of Products 4 years average	Pearson Correlation	1	.200	.913**	.954**	.112	.185	.910**
	Sig. (2-tailed)		.092	.000	.000	.350	.119	.000
	N	72	72	72	72	72	72	72
NS	Pearson Correlation	.200	1	.458**	.194	.706**	.996**	.414**
	Sig. (2-tailed)	.092		.000	.103	.000	.000	.000
	N	72	72	72	72	72	72	72
PDS	Pearson Correlation	.913**	.458**	1	.914**	.470**	.451**	.997**
	Sig. (2-tailed)	.000	.000		.000	.000	.000	.000
	N	72	72	72	72	72	72	72
MDS	Pearson Correlation	.954**	.194	.914**	1	.212	.176	.911**
	Sig. (2-tailed)	.000	.103	.000		.074	.139	.000
	N	72	72	72	72	72	72	72
SDS	Pearson Correlation	.112	.706**	.470**	.212	1	.706**	.470**
	Sig. (2-tailed)	.350	.000	.000	.074		.000	.000
	N	72	72	72	72	72	72	72
IS	Pearson Correlation	.185	.996**	.451**	.176	.706**	1	.409**
	Sig. (2-tailed)	.119	.000	.000	.139	.000		.000
	N	72	72	72	72	72	72	72
LCS	Pearson Correlation	.910**	.414**	.997**	.911**	.470**	.409**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	.000	
	N	72	72	72	72	72	72	72

** . Correlation is significant at the 0.01 level (2-tailed).