

**ANTECEDENTS AND IMPACTS OF E-BUSINESS
ALIGNMENT AMONGST SMALL AND MEDIUM-SIZED
ENTERPRISES**

ROSLI MOHAMAD

**DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA
August 2012**

**ANTECEDENTS AND IMPACTS OF E-BUSINESS ALIGNMENT AMONGST
SMALL AND MEDIUM-SIZED ENTERPRISES**

By

ROSLI MOHAMAD

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in fulfillment of the Requirement for the Degree of Doctor of Philosophy**

August 2012

OTHMAN YEOP ABDULLAH GRADUATE SCHOOL OF BUSINESS
Universiti Utara Malaysia

PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

ROSLI BIN MOHAMAD

calon untuk Ijazah
(candidate for the degree of)

DOCTOR OF PHILOSOPHY

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissertation of the following title):

ANTECEDENTS AND IMPACTS OF E-BUSINESS ALIGNMENT AMONGST SMALL
AND MEDIUM-SIZED ENTERPRISES

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada :
13 Mei 2012.

That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on:

13 May 2012.

Pengerusi Viva
(Chairman for Viva)

: Prof. Dr. Nik Kamariah binti Nik Mat

Tandatangan
(Signature)

Pemeriksa Luar
(External Examiner)

: Assoc. Prof. Dr. Khalil bin Md. Nor

Tandatangan
(Signature)

Pemeriksa Luar
(External Examiner)

: Prof. Dr. Ainin binti Sulaiman

Tandatangan
(Signature)

Tarikh: **13 May 2012**
(Date)

Nama Pelajar
(Name of Student)

: Rosli bin Mohamad

Tajuk Tesis/Dissertation
(Thesis/ Dissertation Title)

**Antecedents and Impacts of E-Business Alignment amongst Small
and Medium-Sized Enterprises**

Program Pengajian
(Programme of Study)

: Doctor of Philosophy

Nama Penyelia/Penyelia-penyalia
(Name of Supervisor/Supervisors)

: Prof. Dr. Noor Azizi bin Ismail

Tandatangan
(Signature)

PERMISSION TO USE

In presenting this thesis in 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 thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in his absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my thesis. It is understood that any copying or publication or use of this thesis or 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 Universiti Utara Malaysia (UUM) in any scholarly use which may be made of any material in my thesis.

Request for permission to copy or to make other use of materials in this thesis 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-business has great potentials for firms to extend their business efficiency. Nevertheless, due to various problems and constraints, the e-business deployment within SMEs sector has been reported as not effective. To ensure effective e-business deployment, necessary measures are needed to assess how firms align diverse e-business capabilities in support of their business operation. This study therefore aims to investigate the extent firms align diverse e-business capabilities across business processes (e-business alignment). Using a strategic fit perspective, this study has observed two major propositions. First, firms' ability to align e-business to support the most crucial business processes has potentially led to better realisation of e-business values. Secondly, certain managerial and environmental conditions have explained the differing characteristics of e-business alignment amongst firms. This study employs quantitative research approach using survey method to collect and collate evidences from 140 owner/managers of SMEs. Preliminary analysis has indicated e-business alignment/misalignment patterns across business functions. The cluster analysis further reveals three distinct profiles with different characteristics of e-business alignment. These profiles are labelled as 'highly fit', 'moderately fit' and 'low fit' based on their e-business fit characteristics. This result confirms the first proposition where highly aligned firms will report greater and wider e-business impacts. The second proposition reveals that environmental uncertainty, IT sophistication, owner/manager knowledge on advanced IT/IS, e-business deployment status, and support network are significant predictors to different e-business alignment characteristics among firms. This study suggests that firms relatively have different priority over e-business solutions to support their business. These findings have demonstrated why some firms do not progress to a higher e-business ladder. It further justifies unequal deployment of e-business solutions to support functions across firms.

Keywords: E-business, Strategic Alignment, Small and Medium-sized Enterprises (SMEs), Malaysia

ABSTRAK

E-perniagaan berpotensi dalam meningkatkan tahap kecekapan operasi sesebuah firma. Namun, disebabkan pelbagai masalah dan kekangan, aplikasi e-perniagaan di kalangan IKS dilaporkan sebagai tidak berkesan. Untuk memastikan keberkesanan penggunaan aplikasi e-perniagaan di kalangan firma, adalah amat penting untuk menilai sejauh mana firma menyelaraskan (align) pelbagai aplikasi e-perniagaan dalam menyokong operasi perniagaan mereka. Oleh itu, kajian ini mengkaji sejauhmana firma menyelaraskan aplikasi e-perniagaan di dalam pelbagai aspek perniagaan (e-business alignment). Berasaskan perspektif penyelarasang strategik (strategic fit), kajian ini menyiasat dua isu utama. Pertama, firma yang mampu menyelaraskan aplikasi e-perniagaan di dalam operasi mereka akan merealisasikan manfaat yang lebih besar. Keduanya, beberapa faktor berkaitan pengurusan dan persekitaran adalah berpotensi bagi menjelaskan tahap penyelarasang e-perniagaan yang tidak konsisten di kalangan firma. Kajian ini menggunakan pendekatan kuantitatif bagi mengumpul bukti kajian daripada 140 pemilik/pengurus firma menggunakan pendekatan soal selidik. Hasil kajian mengesahkan corak penyelarasang e-perniagaan yang tidak konsisten dalam pelbagai aspek perniagaan. Analisis kluster mengenalpasti dan mengesahkan tiga profil dengan tahap penyelarasang e-perniagaan yang berbeza. Profil tersebut dilabelkan sebagai ‘highly-fit’, ‘moderately fit’, dan ‘low fit’ berdasarkan tahap penyelarasang e-perniagaan masing-masing. Analisis selanjutnya mengesahkan saranan pertama dimana firma dengan tahap penyelarasang e-perniagaan yang lebih tinggi akan melaporkan faedah yang lebih tinggi. Bagi saranan kedua, didapati ketidaktentuan persekitaran, tahap kemahiran IT, tahap kemahiran IT pemilik/pengurus, status aplikasi e-perniagaan, dan rangkaian sokongan adalah faktor yang berbeza secara signifikan di kalangan tiga profil tersebut. Kesimpulannya, didapati bahawa IKS mempunyai keutamaan yang berbeza terhadap e-perniagaan. Ini dapat menjelaskan mengapa tidak banyak firma yang menggunakan e-perniagaan secara lebuh meluas serta penggunaan aplikasi e-perniagaan yang tidak konsisten dikalangan firma.

Kata kunci: E-perniagaan, Penyelarasang Strategik, Industri Kecil dan Sederhana (IKS), Malaysia

DEDICATION

For my parents and parents-in-law,

Mohamad Othman & Habsah Muhamad;

Mohd. Nor Yusuf & Shaedah Che Mamat

My beloved wife,

Norliza Mohd Nor;

and

Not to forget my two little princesses,

Fatin Zahra and Fatin Husna

ACKNOWLEDGEMENT

Praise to ALLAH swt the Almighty for his love and blessings that make me move forward to complete this painstaking journey.

This dissertation would have not been written without constant support, guidance, and assistance from various parties. First, my deepest gratitude goes to my supervisor, Professor Dr. Noor Azizi Ismail, for his patience, guidance, and encouragement that he has provided along these four years of my PhD journey. I am deeply indebted for his time, passion, dedication, support, particularly in finding relevant topic for my thesis, reviewing my progress reports, securing a funding for the research project, and giving constructive view in improving the thesis. Being independent and being affirmative in making any decisions are the two best lessons that I truly learn from him.

This research would not have been successful without full commitment and participation from the respondents as expert panels, interviewees, or survey respondents. I would like to express my gratitude for their time, support, and cooperation throughout all data collection stages.

Next, a special thank goes to the most important people in my life. First, to my parents, Haji Mohamad Othman and Hajjah Habsah Muhammad, as well as my parent-in-laws, Haji Mohd Nor and Hajjah Shaedah for their love and prayer have given me strength to complete this study. To my beloved wife, Norliza Mohd Nor for her multitasking capabilities during my busy hours. I am truly grateful for having such a supportive wife, her constant moral and physical support, for being a good listener to my happy and sad stories are indeed invaluable and unforgettable moments of my life. To my two princesses, thank you for your understanding and support along this journey. Not to forget, thank you to all my family members for being kind and supportive.

I would also like to extend my sincere thanks to the Ministry of Higher Education for granting me with the FRGS grant to conduct this study, to the management of Universiti Utara Malaysia for sponsoring my study and providing all supportive means in ensuring this study a success, to all staffs of College of Business and Othman Yeop Abdullah Graduate School of Business, UUM for lending their hands in administrative-related matters.

Finally yet importantly, I would like to express my gratitude to all my colleagues and fellow academics for sharing knowledge, expertise, and tips, particularly Asso. Prof. Dr. Shahizan Hassan, Asso. Prof. Dr. Sobri Minai, and Asso. Prof. Dr. Faudziah Hanim Fadzil. A special note to Prof. Dr. Zakaria Abas, Dr Mahbubur Rahim, Dr. Hijatullah Abdul Jabbar, Dr. Chandrakartan, Dr. Haim Hilman, Dr. Zainol Bidin, Dr. Mohd Atef Mohd Yusof, Dr. Mohd. Noor Azli Ali Khan, and Dr. Wan Nazif Wan Mohd Nori for their invaluable advice and assistances. May ALLAH swt bless all of you.

RELATED PUBLICATIONS

Grant awarded

Ismail, N.A. & Mohamad, R. (2009 - 2011). Developing e-commerce model for Malaysian SMEs using a fit perspective. Fundamental Research Grant Scheme (FRGS) by Higher Ministry of Education of RM37, 000.

Journals

Mohamad, R. & Ismail, N. A. (2011). Profiling e-business practices amongst small and medium-size enterprises using a fit perspective. *Journal of Internet and E-business Studies*. 2011 (2011), p. 1 – 19. Accessible online at <http://www.ibima publishing.com/journals/JIEBS/2011/239017/a239017.html>

Mohamad, R. & Ismail, N. A. (2009). Electronic commerce adoption in SME: The trend of prior studies. *Journal of Internet Banking and Commerce (online)*, 14(2) (**indexed by Scopus**). Available online at http://www.arraydev.com/commerce/jibc/2009-08/RI_Rosli%20Mohamad.pdf

Refereed Proceedings

Mohamad, R. & Ismail, N. A. (2012). E-business alignment and performance impact: A survey of small and medium-sized enterprises (SMEs). *Proceeding of International Conference of Innovation and Information Management (ICIIM 2012)* (**Indexed by Elsevier, Scopus, EI Compendex, and ISI Proceeding**). Accessible online at <http://www.ipcsit.com/vol36.htm>

Mohamad, R. & Ismail, N. A. (2011). E-Business practice among Small and medium-sized enterprises (SMEs): A fit perspective. *Proceeding of 16th IBIMA Conference Proceeding*, International Business Information Management Association, USA (ISBN: 978-0-9821489-5-2; **ISI-indexed**).

Mohamad, R. & Ismail, N. A. (2011). Perceived importance of Internet-based applications: An exploratory survey of small and medium-sized enterprises (SMEs). Paper published in refereed proceeding of *International Conference on Asia Pacific Business Innovation and Technology Management (APBITM 2011)*.

Mohamad, R. & Ismail, N. A. (2010). Aligning Internet capabilities in small and medium-sized enterprises: An exploratory survey. *Proceeding of International Conference on Information and Finance Proceeding (ICIF/ICBER 2010)*. p. 52 – 56. International Economics Development and Research Center (**Indexed by ISI Thompson, EI Compendex, IEEE and INSPEC**)

Mohamad, R. & Ismail, N. A. (2009). The development of e-commerce (EC) fit framework for Malaysian SMEs. *Proceeding of Advances in Global Business Research*, 6 (1). Publishers: AGBA, United States & UUM.

Mohamad, R. & Ismail, N. A. (2009). Electronic commerce practice: The development of EC fit framework for Malaysian SMEs. *Proceeding of International Conference on E-Commerce in developing Countries (ECDC 2009)*. University of Isfahan, Iran and Science University of Malaysia.

Colloquium Attended

Rosli, M. (Dec 12, 2008). Electronic Commerce in SMEs: A Close Look of Previous Studies. Paper presented at the *5th International Postgraduate Colloquium*, Marriot Hotel, Putrajaya (Reviewer: Assoc Prof Dr. Murali, from UPM)

Rosli, M. (25 Feb 2008). Electronic commerce in SMEs: A fit perspective. *1st Colloquium*, College of Business, UUM.

Rosli, M. (1 - 2 July, 2009). Electronic commerce in SMEs: The development of EC fit framework for developing country. Paper presented at the *Third Business Postgraduate Symposium*, Seminar Hall B, Universiti Utara Malaysia.

Paper Presented at National/International Conferences

Mohamad, R. & Ismail, N. A. (2011). E-business practice among small and medium-sized enterprises (SMEs): A Fit Perspective. Paper presented in 16th *IBIMA Conference 2011*, 29 - 30 June 2011, Swiss-Garden Hotel, Kuala Lumpur.

Mohamad, R. & Ismail, N. A. (2011). Perceived importance of Internet-based applications. An exploratory survey of small and medium-sized enterprises (SMEs). Paper presented at *International Conference on Asia Pacific Business Innovation and Technology Management (APBITM 2011)*, 23 – 25 January 2011, Grand Mirage Hotel, Bali, Indonesia.

Mohamad, R. & Ismail, N.A. (2010). Aligning Internet capabilities in small and medium-sized enterprises: An exploratory survey. Paper presented at *International Conference on Business and Economic Research (ICBER 2010)*, 26 – 28 November 2010, Mines Wellness Hotel, Kuala Lumpur.

Mohamad, R. & Ismail, N. A. (2009). The development of E-commerce (EC) fit framework for Malaysian SMEs, paper presented at *AGBA World Business Congress 2009*, 28 - 30 December 2009, EDC, UUM.

Mohamad, R. & Ismail, N. A. Electronic commerce practice: The development of EC fit framework for Malaysian SMEs. Paper presented at *International Conference on E-Commerce in Developing Countries ECDC*, 3 - 4 Nov 2009, Marriot Hotel, Kuala Lumpur.

Other publications

Mohamad, R. and Ismail, N. A. (2009). E-Commerce practices among SMEs: A review of major themes and issues. *College of Business (COB) e-bulletin*, Vol. 1, Issue 1), p. 5 - 8. College of Business, UUM.

TABLE OF CONTENTS

TITLE PAGE	i
CERTIFICATION OF THESIS WORK	ii
PERMISSION TO USE	iv
ABSTRACT	v
ABSTRAK	vi
DEDICATION	vii
ACKNOWLEDGEMENT	viii
RELATED PUBLICATIONS	ix
TABLE OF CONTENTS	xi
LIST OF TABLES	xvii
LIST OF FIGURES	xx
LIST OF ABBREVIATIONS	xxi
 CHAPTER 1 INTRODUCTION	
1.1 BACKGROUND	1
1.2 PROBLEM STATEMENT	6
1.3 RESEARCH QUESTIONS AND OBJECTIVES OF STUDY	10
1.4 RESEARCH SIGNIFICANCE	11
1.5 SCOPE OF STUDY	17
1.6 ORGANISATION OF THESIS	18
 CHAPTER 2 LITERATURE REVIEW	
2.1 INTRODUCTION	20
2.2 SMEs AND IT/IS UTILISATION	20
2.3 OVERVIEW OF MALAYSIAN SMEs AND IT DEVELOPMENT	24
2.3.1 SMEs in Malaysia	24
2.3.2 IT Development in Malaysia	31
2.4 E-BUSINESS DEFINED	39
2.5 OVERVIEW OF PRIOR STUDIES	44
2.5.1 Trend in Prior Studies	44
2.5.2 Determinants of E-business Use	47
2.5.3 E-business Impacts	50
2.5.4 E-business from a Fit Perspective	54
2.6 THEORY OF FIT AND IT/IS ALIGNMENT	57

2.6.1	Theory of Fit and Its Application in IT/IS domain	57
2.6.2	Organisational Information Processing Theory	67
2.6.3	Perspectives of Fit or IT/IS Alignment	72
2.7	BUSINESS PROCESSES AND E-BUSINESS	79
2.8	FACTORS AFFECTING E-BUSINESS ALIGNMENT	84
2.8.1	IT Sophistication	84
2.8.2	Roles of Owner/Manager	89
2.8.3	Sources of Advice (Networking)	93
2.9	CHAPTER SUMMARY	96
CHAPTER 3 RESEARCH FRAMEWORK		
3.1	INTRODUCTION	98
3.2	CONCEPTUAL FRAMEWORK	98
3.3	MAJOR VARIABLES	108
3.3.1	Business Processes Importance and E-Business Capabilities	108
3.3.2	E-Business Fit	112
3.3.3	Performance Impact	115
3.3.4	Owner/Manager Commitment	118
3.3.5	Owner/Manager Knowledge of IT	119
3.3.6	IT Sophistication	120
3.3.7	Sources of Advice (Networking)	123
3.3.8	Environmental Uncertainty	124
3.3.9	Demographic Factors	127
3.4	RESEARCH HYPOTHESES	129
3.4.1	E-Business Fit and Firm Performance	129
3.4.2	Owner/Manager Commitment and E-Business Fit	131
3.4.3	Owner/Manager IT Knowledge and E-Business Fit	133
3.4.4	IT Sophistication and E-Business Fit	134
3.4.5	Sources of Advice and E-Business Fit	135
3.4.6	Environmental Uncertainty and E-Business Fit	136
3.5	CHAPTER SUMMARY	137

CHAPTER 4 RESEARCH METHOD

4.1	INTRODUCTION	138
4.2	OVERVIEW OF RESEARCH DESIGN	138
4.3	SELECTION OF RESEARCH DESIGN	140
4.4	PRELIMINARY STUDY	144
4.5	LARGE SCALE SURVEY	147
4.5.1	Setting the Population	147
4.5.2	Sampling Frame	152
4.5.3	Samples Selection	154
4.5.4	Refining the Survey Questionnaire	155
4.5.5	Questionnaire Design	158
4.5.6	Measurement Scales	166
4.5.7	Data Collection Procedures	168
4.6	NON-RESPONSE BIAS	173
4.7	VALIDITY AND RELIABILITY OF INSTRUMENT	175
4.7.1	Validity Assessment	176
4.7.2	Reliability Assessment	189
4.8	CHAPTER SUMMARY	190

CHAPTER 5 DESCRIPTIVE ANALYSIS AND E-BUSINESS FIT

OVERVIEW

5.1	INTRODUCTION	192
5.2	OVERVIEW OF ANALYSIS	192
5.3	ANALYSIS OF DEMOGRAPHIC FACTORS	194
5.3.1	Demographic Profile of Responding Firms	194
5.3.2	Status of the Internet Usage	199
5.3.3	IT Sophistication Level	200
5.3.4	Perceived E-Business Impact	201
5.3.5	Profile of Respondents	201
5.3.6	Owner/Manager Commitment towards E-Business	204
5.3.7	Owner/Manager Knowledge of IT	205

5.4	DESCRIPTIVE PATTERNS OF E-BUSINESS FIT	206
5.4.1	Business Process Importance	206
5.4.2	E-business Capabilities (Support)	208
5.5	SYSTEMATIC MEASURE OF E-BUSINESS FIT	211
5.5.1	Moderation Approach	211
5.5.2	Modified Approach	214
5.6	SIMPLIFIED STRUCTURE OF E-BUSINESS FIT	216
5.7	SUMMARY	217
CHAPTER 6 E-BUSINESS FIT PROFILES		
6.1	INTRODUCTION	219
6.2	EXECUTING CLUSTER ANALYSIS	219
6.2.1	Selection of Clustering Variables	221
6.2.2	Selection of Clustering Algorithm	222
6.2.3	Cluster Stopping Criterion	224
6.3	RESULTS OF CLUSTER ANALYSIS	225
6.4	VALIDATING CLUSTER RESULTS	229
6.5	CHARACTERISTICS OF THE E-BUSINESS FIT PROFILES	232
6.6	SUMMARY	240
CHAPTER 7 PERFORMANCES IMPACT AND ANTECEDENTS OF E-BUSINESS FIT		
7.1	INTRODUCTION	241
7.2	E-BUSINESS FIT AND PERFORMANCE IMPACT	241
7.2.1	Visual Inspection of Performance Impact	243
7.2.2	Comparative Performance Impact Using ANOVA	245
7.3	ANTECEDENTS TO E-BUSINESS FIT	248
7.3.1	Descriptive Analysis	249
7.3.2	Model Selection: Discriminant Analysis vs. Logistic Regression	250
7.3.3	Assumptions of MLR	254
7.3.4	Full Model Results	255
7.3.5	A stepwise Approach	258
7.3.6	Interpreting Stepwise Model Results	261

7.4	SUMMARY OF HYPOTHESES TESTING	266
7.4.1	E-Business Fit and Performance Impact	266
7.4.2	Owner/Manager Commitment and E-Business Fit	268
7.4.3	Owner/Manager's Knowledge of IT and E-Business Fit	269
7.4.4	IT Sophistication and E-Business Fit	270
7.4.5	Sources of Advice and E-Business Fit	271
7.4.6	Environmental Uncertainty and E-Business Fit	272
7.4.7	Demographic Factors and E-Business Fit	273
7.5	CHAPTER SUMMARY	274
CHAPTER 8 DISCUSSION AND CONCLUSION		
8.1	INTRODUCTION	276
8.2	BRIEF OVERVIEW OF STUDY	276
8.3	DISCUSSION AND CONTRIBUTION OF RESEARCH FINDINGS	281
8.3.1	Business Process, E-Business Capabilities, and E-Business Fit	281
8.3.2	E-Business Fit Profile	285
8.3.3	E-business Fit and Performance Impact	287
8.3.4	Antecedents to E-Business Fit	288
8.4	IMPLICATIONS OF STUDY	298
8.4.1	Theoretical Implications and Research Opportunities	299
8.4.2	Methodological Implications	302
8.4.3	Practical Implications	303
8.5	LIMITATIONS AND FUTURE RESEARCH DIRECTIONS	308
8.6	CONCLUDING REMARKS	311
REFERENCES		313

APPENDICES

Appendix 2-1	E-Business Determinants by Categories
Appendix 4-1	Experts Assessment of Business Process Items
Appendix 4-2	Finalised Questionnaire
Appendix 4-3	Factorability Of 'Business Process Importance' Construct
Appendix 4-4	Rotated Factor Matrix : 'Business Process Importance' Construct (Varimax Approach)

Appendix 4-5	Factor Analysis: ‘Business Process Importance’ Construct (Oblique rotation)
Appendix 4-6	Factorability of ‘E-Business Capabilities’ Construct
Appendix 4-7	Factor Analysis Output for Performance Impact Construct
Appendix 4-8	Factor Analysis Output for Antecedents Constructs
Appendix 7-1	Multinomial Logistic Regression - Full Model Output
Appendix 7-2	Multinomial Logistic Regression – Stepwise Procedure
Appendix 7-3	Parameter Estimates Based On Stepwise Procedure

LIST OF TABLES

Table 2-1	Distribution of Malaysian SMEs	25
Table 2-2	E-Readiness Index: 2005 – 2007	32
Table 2-3	Comparative Malaysian ICT Usage Statistics	33
Table 2-4	Funding or Grants Opportunities for SMEs	34
Table 2-5	Type of IT Applications Used by SMEs	36
Table 2-6	Measurement of E-Business Adoption	47
Table 2-7	Studies Investigating Performance Impact of E-Business	53
Table 2-8	E-business related Studies Investigating SMEs using Fit Perspective	55
Table 2-9	Studies Applying SAM Framework in SMEs Context	68
Table 2-10	Functions Supported by E-Business	82
Table 2-11	Various Measures of IT Sophistication	87
Table 2-12	IT Sophistication and Its Relationship with other Variables	88
Table 3-1	Business Process Items	109
Table 3-2	Firms Demographic Factors	128
Table 4-1	Demographic Profile of Expert Reviewers	145
Table 4-2	Definition of SMEs across Countries	148
Table 4-3	Classification of SMEs	149
Table 4-4	Summary of Samples Selection	155
Table 4-5	Feedback of Pretesting Procedures	156
Table 4-6	Survey Questionnaire Structure	167
Table 4-7	Summary of Data Collection	171
Table 4-8	Survey Responses Rate by Countries	172
Table 4-9	Test of Response Bias between Different Sample Databases	173
Table 4-10	Non-Response Bias Test	175
Table 4-11	KMO and Bartlett's Test of Sphericity for 'Business Process Importance'	179
Table 4-12	Factor Loading for 'Business Process Importance' Items	182
Table 4-13	KMO and Bartlett's Test of Sphericity for 'E-Business Capabilities' Items	183

Table 4-14	Factor Loading for ‘E-Business Capabilities’ Items	183
Table 4-15	E-Business Fit Components	185
Table 4-16	Factor Loading of Performance Construct	187
Table 4-17	Dimensionality of Predictor Variables	188
Table 4-18	A Summary of Constructs’ Reliability	191
Table 5-1	Demographic Information of Responding Firms	194
Table 5-2	Responding Firms by Size and Nature of operation	198
Table 5-3	Current Status of Firm’s Internet Use	199
Table 5-4	Overall Perception of IT/IS Sophistication	200
Table 5-5	Overall Perception of E-Business Impact	201
Table 5-6	Profiles of Respondents	202
Table 5-7	Relationship between Firm’s Age and Respondent’s Age	203
Table 5-8	Top Management Support	205
Table 5-9	IT and E-Business Knowledge	206
Table 5-10	Mean Scores for ‘Business Process Importance’ Items	207
Table 5-11	Mean Scores for ‘E-business Capabilities’ Items	208
Table 5-12	Comparative Mean Scores between ‘Business Process Importance’ and ‘E-Business Capabilities’	210
Table 5-13	Mean of E-business Fit Score using Moderation Approach	213
Table 5-14	Mean of E-business Fit Score and Ranking by Fit Measurement Approaches	215
Table 5-15	Comparative Mean of E-business Fit Score by Components	217
Table 6-1	Agglomeration Coefficient Change (Moderation Approach)	225
Table 6-2	Agglomeration Coefficient Change (Modified Approach)	226
Table 6-3	Comparative Cluster Solutions based on Fit Scores by Components	227
Table 6-4	Mean of E-Business Fit Scores by Clusters	228
Table 6-5	Mean E-Business Fit Score based on Different Clustering Algorithms	230
Table 6-6	Consistency of Classification based on Different Clustering Approaches	230

Table 6-7	Comparative Mean Score by Clusters based on Split-Halves Samples	231
Table 6-8	Classification Consistency between Full Samples and Split-halves Samples	232
Table 6-9	Mean E-Business Fit Score by Components (Mean-Centred Values)	234
Table 6-10	Consistency between ‘Business Process Importance’ and ‘E-Business Capabilities’ across Clusters	235
Table 6-11	Cross Tabulation of Demographic Factors and E-Business Fit Groups	237
Table 7-1	Mean of Performance Impact by E-Business Fit Profiles	246
Table 7-2	Comparative Mean Differences of Performance Impact (post hoc test)	248
Table 7-3	Mean of Predictor Variables across E-business Fit Profiles	250
Table 7-4	Post-hoc test on Predictor Variables based on E-Business Fit Profile	251
Table 7-5	Multicollinearity Statistics for Predictor Variables	255
Table 7-6	Overall Model Fit	256
Table 7-7	Classification Accuracy of Overall Model	258
Table 7-8	Multinomial Logistic Regression Using Stepwise Procedure	260
Table 7-9	Comparison between ‘Low Fit’ and ‘Highly Fit’ Profiles	262
Table 7-10	Comparison between ‘Low Fit’ and ‘Moderately Fit’ Profiles	265
Table 7-11	Comparison between ‘Moderately Fit’ and ‘Highly Fit’ Profiles	266
Table 7-12	Summary of Hypotheses Testing	267
Table 7-13	Means of Owner/Manager Support by Profiles	268
Table 7-14	Means of Owner/Manager’s IT Knowledge by Profiles	269
Table 7-15	Means of IT Sophistication Level by Profiles	271
Table 7-16	Perceived Importance of Sources of Advice by Profiles	272
Table 7-17	Mean of Perceived Environmental Uncertainty by Profiles	273
Table 8-1	Overview of the Study	277

LIST OF FIGURES

Figure 2-1	Relationship between Different Types of E-Commerce Applications	42
Figure 2-2	E-Business Classification Scheme	42
Figure 2-3	Strategic Alignment Model (SAM)	62
Figure 2-4	Comparative Perspectives of Fit	75
Figure 3-1	Conceptual Framework	107
Figure 3-2	E-Business Fit Based on Matching Perspective	112
Figure 3-3	E-Business Fit Based on Moderation Perspective	113
Figure 3-4	The Expanded Research Model	130
Figure 4-1	Research Design and Approaches	143
Figure 5-1	Sequence of Data Analysis	193
Figure 6-1	Overview of Profiling Procedures	220
Figure 6-2	Fit Characteristics across Clusters Based on Raw Mean Scores	233
Figure 6-3	Fit Characteristics across Clusters based on Mean-Centred Values	234
Figure 6-4	Profile of Firms based on E-business Fit Characteristics	239
Figure 7-1	A Partial Research Model of E-Business Fit and Performance Impact	241
Figure 7-2	Overview of Hypotheses Testing	242
Figure 7-3	Overall Performance Impact across Clusters	243
Figure 7-4	Performance Impact (Commerce-related) across Clusters	244
Figure 7-5	Performance Impact (Efficiency-related) across Clusters	245
Figure 7-6	Comparative Performance Impact across Profiles using Bar Graph	247
Figure 7-7	Partial Model of Antecedents to E-Business Fit	249
Figure 7-8	Partial Model: Demographic Factors and E-Business Fit	274

LIST OF ABBREVIATIONS

9MP	Ninth Malaysia Plan
10MP	Tenth Malaysia Plan
AIS	Accounting Information Systems
ANOVA	Analysis of Variance
APEC	Asia pacific Economic Cooperation
BPI	Business Process Importance
BPMB	Bank Pembangunan Malaysia Berhad
CEO	Chief Executive officer
CRM	Customer Relationship Management
EBC	E-Business Capabilities
EDI	Electronic Data Interchange
EIU	Economist Intelligence Unit
ERP	Enterprise Resource Planning
ETP	Economic Transformation Plan
GDP	Gross Domestic Products
IT/IS	Information Technology/Information Systems
IOS	Inter-organisational Information systems
ICT	Information and Communication Technology
ITU	International Telecommunication Union
KMO	Kaiser Meyer Olkin
MAMPU	Malaysian Administrative Modernisation and Management Planning Unit
MATRADE	Malaysia External Trade and Development Corporation
MAVCAP	Malaysian Venture Capital Management
MDA	Multiple Discriminant Analysis
MDeC	Multimedia Development Corporation
MLR	Multinomial Logistic Regression
MPC	Malaysia Productivity Corporation
MICC	Ministry of Information, Communications, and Culture

MIDF	Malaysian Industrial Development Finance
MIS	Management Information Systems
MITI	Ministry of International Trade and Industry
MOSTI	Ministry of Science, Technology, and Innovation
MRP	Materials Requisition Planning
MTDC	Malaysia Technology Development Corporation
MSC	Multimedia Super Corridor
NKEA	National Key Economic Area
NITA	National IT Agenda
NITC	National IT Council
NEM	National Economic Model
NPC	National Productivity Corporation (former name of MPC)
NSDC	National SME Development Council
OECD	Organisation for Economic Co-operation and Development
OIPT	Organisational Information Processing Theory
PCA	Principal Component Analysis
SAM	Strategic Alignment Model
SCM	Supply Chain Management
SCORE	SMEs Competitiveness Rating for Enhancement
SEAP	SMEs Expert Advisory Panel
SMEs	Small and Medium-Sized Enterprises
SME	Small and Medium-Sized Corporation
Corporation	
SMIDEC	Small and Medium-sized Industry Development Corporation (former name of SME Corporation)
SPSS	Statistical Package for Social Sciences
TTF	Task-Technology-Fit
UNDP	United Nation Development Programme
VIF	Variance Inflation Factor
WASME	World Association for SMEs
WIPO	World Intellectual Property Organisation

CHAPTER 1

INTRODUCTION

1.1 BACKGROUND

SMEs contribute substantially to both the economic and social growth of most countries. This sector plays substantial roles in promoting higher Gross Domestic Product (GDP), greater export activities, and employment opportunities (World Association for SMEs [WASME], 2006). As they are generally domestic-oriented business, thus their trading activities would have direct impacts to a nation's economy (Kotelnikov, 2007). Considering its vital roles in both developed and developing economies, many international agencies such as the United Nation (UN), World Bank, World Intellectual Property Organisation (WIPO), and Organisation for Economic Co-operation and Development (OECD) come into play to facilitate firms to have a meaningful role in the economic system worldwide.

The SMEs also play greater roles in ensuring competitiveness of most developing and transitional economies. In the Asia Pacific region, more than 95% of businesses are SMEs with more than 70% belong to micro firm category (Asia Pacific Economic Cooperation [APEC], 2011). The report further shows that out of 49 million SMEs in this region, about half of them are currently operating in China and Indonesia. Considering substantial presence of the SMEs in this region, their activities could be an important indicator of entrepreneurial health and competitiveness of a particular country.

The contents of
the thesis is for
internal user
only

REFERENCES

- Abd Hamid, A. B., Ahmad Anuar, M., & Gengeswari, K. (2008). Factors influencing the implementation of Electronic Data Interchange (EDI). *Jurnal Kemanusiaan (Journal of Humanity)*, 11(June), 56 - 67.
- Abell, W., & Lim, L. (1996). *Business use of the Internet in New Zealand: An exploratory study*. Retrieved from <http://researcharchive.lincoln.ac.nz>
- Abu Bakar, A. R., Hussin, Z., & Hashim, F. (2002). The making of global players: A look on Malaysian firms adopting E-commerce. In J. Ali (Ed.), *Managing global business in the Internet age* (pp. 5 - 40). Sintok, Malaysia: Universiti Utara Malaysia Press.
- Agarwal, R., Tanniru, M., & Wilemon, D. (1997). Assimilating information technology innovations: Strategies and moderating influences. *IEEE Transactions on Engineering Management*, 44(4), 347-358.
- Agresti, A. (1996). *An Introduction to Categorical Data Analysis*. Third Avenue, NY: John Wiley & Sons.
- Ahmad, G. (2005). Small firm owner-managers' networks in tourism and hospitality. *International Journal of Business and Society*, 6(2), 37 - 54.
- Ainin, S. (2000). The status of e-commerce applications in Malaysia. *Information Technology for Development*, 9(3/4), 153 - 161. doi:10.1080/02681102.2000.9525329
- Ainin, S. & Noorismawati, J. (2003). *E-Commerce stimuli and practices in Malaysia*. Paper presented at 7th Pacific Asia Conference on Information Systems. Adelaide, Australia. Retrieved from <http://www.pacis-net.org/file/2003/papers/e-business/258.pdf>
- Alam, S. S., & Ahsan, N. (2007). ICT adoption in Malaysian SMEs from services sectors: Preliminary findings. *Journal of Internet Banking and Commerce*, 12(3), 1 – 11. Retrieved from <http://www.arraydev.com/commerce/jibc/>
- Alam, S. S., & Noor, M. K. (2009). ICT adoption in small and medium enterprises: An empirical evidence of service sectors in Malaysia. *International Journal of Business and Management*, 4(2), 112 - 125. Retrieved from ccsenet.org/journal.html
- Alam, S. S., Khatibi, A. A., Ismail, H., & Ahmad, I. (2005). Perceived benefits of e-commerce adoption in the electronic manufacturing companies in Malaysia. *Journal of Social Sciences*, 1(3), 188 -193. doi: 10.3844/jssp.2005.188.193
- Alam, S. S., Khatibi, A., Ahmad, M. I., & Ismail, H. (2007). Factors affecting e-commerce adoption in the electronic manufacturing companies in Malaysia. *International Journal of Commerce and Management*, 17(1/2), 125 - 139. doi: 10.1108/10569210710776503
- Aldenderfer, M. S., & Blashfield, R. K. (1984). *Cluster Analysis*. Beverly Hills, CA: Sage Publication.
- Aleamoni, L. M. (1976). The relation of sample size to the number of variables in using factor analysis techniques. *Educational and Psychological Measurement*, 36 (4), 879 - 883.

- Allinson, G., Braiford, P., Grewer, N., Houston, M., Orange, R., Sear, L., & Stone, I. (2004). *Ethnic minority businesses and ICT: Focus group research*. Durham, United Kingdom: Durham Business School. Retrieved from <http://www.bis.gov.uk/files/file38349.pdf>
- Al-Qirim, N. A. (2005). An Empirical Investigation of an e-commerce Adoption-Capability Model in Small Businesses in New Zealand. *Electronic Markets*, 15(4), 418 - 437. doi: 10.1080/10196780500303136
- Al-Qirim, N. A. (2007a). A research trilogy into e-commerce adoption in small businesses in New Zealand. *Electronic Markets*, 17(4), 263 - 285. doi: 10.1080/10196780701635872
- Al-Qirim, N. A. (2007b). The adoption of eCommerce communications and applications technologies in small businesses in New Zealand. *Electronic Commerce Research and Applications*, 6(4), 462 - 473. doi:10.1016/j.elerap.2007.02.012
- Andam, Z. R. (2003). *eCommerce and e-Business*. A Report prepared for UNDP-APDIP. Retrieved from <http://www.apdip.net/publications/iespprimerseprimer-ecom.pdf>
- Anonymous. (2001). Factor Analysis: An Editorial Note. *Journal of Consumer Psychology*, 10(1 & 2), 75 - 76.
- Apigian, C. H., Ragu-Nathan, B. S., & Ragu-Nathan, T. S. (2006). Strategic profiles and Internet Performance: An empirical investigation into the development of a strategic Internet system. *Information & Management*, 43(4), 455-468. doi:10.1016/j.im.2005.11.003
- Apigian, C. H., Ragu-Nathan, B. S., Ragu-Nathan, T. S., & Kunnathur, A. (2005). Internet technology - the strategic imperative. *Journal of Electronic Commerce Research*, 6(2), 123 - 145. Retrieved from <http://www.csulb.edu/journals/jecr/>
- Aragon-Correa, J. A., & Cordon-Pozo, E. (2005). The influence of strategic dimensions and the environment on the introduction of Internet as innovation into small and medium-sized enterprises. *Technology Analysis & Strategic Management*, 17(2), 205–218. doi: 10.1080/09537320500088856
- Arbore, A., & Ordanini, A. (2010). Broadband divide among SMEs. *International Small Business Journal*, 24(1), 83 - 99. doi: 10.1177/0266242606059781
- Armstrong, J. S., & Overton, T. S. (1977). Estimating nonresponse bias in mail surveys. *Journal of Marketing Research*, 14, 396-402.
- Asia Pacific Economic Cooperation [APEC]. (2011). *Study on SMEs internationalisation best practices across selected APEC economies*. Spring Singapore: Singapore. Retrieved from <http://www.apec.org>
- Ashrafi, R., & Murtaza, M. (2008). *Usages and effects of information and communication technologies on small and medium sized enterprises in Oman*. Retrieved from <http://aisel.aisnet.org/confirm2008/60>
- Assael, H., & Keon, J. (1982). Nonsampling vs. sampling errors in survey research. *The Journal of Marketing*, 46(2), 114 - 123.
- Associated Chinese Chambers of Commerce & Industry of Malaysia [ACCIM]. (2012). Report of 2012 SMEs survey. Retrieved from http://www.accim.org.my/html/news/2012%20SME_EN.pdf.

- Auger, P., & Gallaugher, J. M. (1997). Factors affecting adoption of an internet-based sales presence for small businesses. *The Information Society*, 13, 55-74.
- Avison, D., Jones, J., Powell, P., & Wilson, D. (2004). Using and validating the strategic alignment model. *The Journal of Strategic Information Systems*, 13 (3), 223-246. doi:10.1016/j.jsis.2004.08.002
- Babbie, E. (2004). *The practice of social research (10th ed)*. Belmont, MA: Thomson Learning.
- Babinec, T. (2002). Editorial: some musings on cluster analysis. *Journal of Targeting, Measurement and Analysis for Marketing*, 10(4), 301 -303.
- Bahaei, M. S. (1992). Strategy-comprehensiveness fit and performance. *Australian Journal of Management*, 17(2), 195 - 215.
- Baker, J., Jones, D., Cao, Q. & Song, J. (2011). Conceptualizing the dynamic strategic alignment competency, *Journal of the Association for Information Systems*: 12 (4), Article 2. Retrieved from <http://aisel.aisnet.org/jais/vol12/iss4/2>
- Baldwin, J. R. & Sabourin, D. (2002). *Impact of the Adoption of Advanced Information and Communication Technologies on Firm Performance in the Canadian Manufacturing Sector*. OECD Science, Technology and Industry Working Papers, 2002/01, OECD Publishing. doi: 10.1787/027538012864
- Ballantine, J. A., Galliers, R. D., & Stray, S. J. (1996). Information systems/technology evaluation practices: Evidence from UK organizations. *Journal of Information Technology*, 11, 129 - 141.
- Barrett, P. T., & Kline, P. (1980). The observation to variable ratio in factor analyses. *Personality and Group Behaviour*, 1, 1-33.
- Bartholomew, S., & Smith, A. D. (2006). Improving survey response rates from chief executive officers in small firms: The importance of social networks. *Entrepreneurship Theory and Practice*(January), 83 - 96.
- Bartlett, J. E., Kotlik, J. W., & Higgins, C. C. (2001). Organizational research: Determining appropriate sample size in survey research. *Information Technology, Learning and Performance Journal*, 19(1), 43 - 50. Retrieved from <http://www.osra.org/itlpj/bartlettkotlikhiggins.pdf>
- Barua, A., Ravindran, S., & Whinston, A. B. (1997). Efficient selection of suppliers over the Internet. *Journal of Management Information Systems*, 13(4), 117 - 138.
- Beal, R. M. (2000). Competing effectively: Environmental scanning, competitive strategy, and organizational performance in small manufacturing firms. *Journal of Small Business Management*, 38(1), 27-47.
- Beatty, R. C., Shim, J. P., & Jones, M. C. (2001). Factors influencing corporate web site adoption: A time-based assessment. *Information & Management*, 38(6), 337-354. doi:10.1016/S0378-7206(00)00064-1
- Beck, R., Wigand, R. T., & Konig, W. (2005). The diffusion and efficient use of electronic commerce among small and medium-sized enterprises: An international three-industry survey. *Electronic Markets*, 15(1), 38 - 52. doi: 10.1080/10196780500035282
- Beckinsale, M., Levy, M., & Powell, P. (2006). Exploring internet adoption drivers in SMEs. *Electronic Markets*, 16(4), 361-370. doi: 10.1080/10196780600999841

- Belkhamza, Z., & Wafa, S. A. (2009). Cultural interpretation of e-commerce acceptance in developing countries: Empirical evidence from Malaysia and algeria. in K. Rouibah, O. Khalil, & A. E. Hassanien (Ed.), *Emerging markets and e-commerce in developing economies* (pp. 193 - 209). Hershey, PA: Information Science Reference. doi: 10.4018/978-1-60566-100-1
- Bencsik, A, Lore, C.,&Marosi, I. (2009). Small and Silly? Or Private Pitfall of Small and Medium-Sized Enterprises. *World Academy of Science, Engineering and Technology: Business and Economic Sciences*, 1 (1), 65 – 71. Retrieved from <http://www.waset.org/journals/waset>
- Bendig, A. W. (1954). Reliability and the number of rating scale categories. *The Journal of Applied Psychology*, 38(1), 38 - 40.
- Bengtsson, M., Boter, H., & Vanyushyn, V. (2007). Integrating the internet and marketing operations: A study of antecedents in firms of different size. *International Small Business Journal*, 25(1), 27 - 48. doi:10.1177/0266242607071780
- Bennett, R. J. (2004). External advice and business link. In A. Cosh, & A. Hughes, *Enterprise challenged: Policy and performance in the British SME sector 1999-2002* (pp. 57-71). Cambridge, England: Centre for Business Research, University of Cambridge.
- Bensaou, M., & Venkatraman, N. (1995). Configurations of interorganizational relationships: A comparison between U.S. and Japanese automakers. *Management Science*, 41(9), 1471 - 1492.
- Bergeron, F., Raymond, L., & Rivard, S. (2001). Fit in strategic information technology management research: An empirical comparison of perspectives. *Omega*, 29(2), 125-142. PII: S0305-0483(00)00034-7
- Bergeron, F., Raymond, L., & Rivard, S. (2004). Ideal Patterns of Strategic Alignment and Business Performance. *Information & Management*, 41, 1003–1020. doi:10.1016/j.im.2003.10.004
- Bharadwaj, P. N., & Soni, R. G. (2007). E-commerce usage and perception of e-commerce issues among small firms: Results and implications from an empirical study. *Journal of Small Business Management*, 45(4), 501 - 521. doi: 10.1111/j.1540-627X.2007.00225.x
- Bharati, P., & Chaudhury, A. (2006). Studying the current status of technology adoption. *Communications of the ACM*, 49(10), 88 - 93.
- Bharati, P., & Chaudhury, A. (2009). SMEs and competitiveness: The role of information systems. *International Journal of E-Business Research*, 5(1), i - ix.
- Birley, S. (1985). The role of network in the entrepreneurial process. *Journal of Business Venturing*, 1, 107 - 117. doi:10.1016/0883-9026(85)90010-2
- Blili, S., & Raymond, L. (1993). Information technology: Threats and opportunities for small and medium- sized enterprises. *International Journal of Information Management*, 13, 439-448. doi:10.1016/0268-4012(93)90060-H
- Blundel, R., & Smith, D. (2001). *Business Network Report: Research Report to the Small Business Services*. Retrieved from <http://www.bis.gov.uk/files/file38308.pdf>

- Boateng, R., Molla, A., & Heeks, R. (2009). E-commerce in developing economies: A review of theoretical frameworks and approaches. In K. Rouibah, O. Khali, & A. E. Hassanien (Eds.), *Emerging markets and e-commerce in developing economies*. Hershey, PA: Information Science Reference.
- Bolon, D. S. (1998). Information processing theory: Implications for health care organisations. *International Journal of Technology Management*, 15, 211-221. Retrieved from <http://www.inderscience.com>
- Boudreau, M.C., Gefen, D., & Straub, D. W. (2001). Validation in information systems research: A state-of-the-art assessment. *Management Information Systems*, 25(1), 1 - 16. Retrieved from <http://www.jstor.org/stable/3250956>
- Boulianne, E. (2009). A contingency framework for effective information systems design and e-business applications. *International Journal Information Technology and Management*, 8(1), 50 - 68. Retrieved from <http://www.inderscience.com>
- Bourque, L. B., & Fielder, E. P. (1995). *How to conduct self-administered and mail surveys*. London, England: SAGE Publications.
- Brand, M. J., & Huizingh, E. K. (2008). Into the drivers of innovation adoption: What is the impact of the current level of adoption? *European Journal of Innovation Management*, 11(1), 5 - 24. doi: 10.1108/14601060810845204
- Brennan, M. (2004). *A test of two procedures for increasing responses to mail surveys*. Marketing Bulletin, 15, 1 – 9. Retrieved from <http://marketing-bulletin.massey.ac.nz>
- Brennan, M., & Charbonneau, J. (2009). Improving mail survey response rates using chocolate and replacement questionnaires. *Public Opinion Quarterly*, 73(2), 368 - 378. doi:10.1093/poq/nfp030
- Brousseau, E. & Chaves, B. (2004). Diffusion and impact of e-commerce: The French specific path. Centre of Research on Information Technology and Organization (CRITO). Retrieved from <http://escholarship.org>
- Brown, A. (1994). Getting value from an integrated IS strategy. *European Journal of Information Systems*, 3(2), 155 - 166. doi:10.1057/ejis.1994.16
- Brown, D. H., & Kaewkitipong, L. (2009). Relative size and complexity: E-business use in small and medium sized tourism enterprises in Thailand. *Journal of Enterprise Information Management*, 22(1/2), 212-231. doi: 10.1108/17410390910932849
- Bunker, D. & MacGregor, R. (2002). The context of information technology and e-commerce adoption in small medium enterprises: A global perspective. Retrieved from <http://aisel.aisnet.org/amcis2002/229>
- Burns, A. C. & Bush, R. F. (2006). *Marketing research* (5th Ed). Upper Saddle River, NJ: Pearson Education.
- Burns, T., & Stalker, G. M. (1961). *The management of innovation*. Oxford, NY: Oxford University Press.
- Cagliano, R., Caniato, F., & Spina, G. (2005). Reconsidering e-business strategy and the impact on supply chains. *International Journal of Operations & Production Management*, 25(12), 1309 - 1327. doi: 10.1108/014470510633684

- Caldeira, M. M., & Ward, J. M. (2002). Understanding the successful adoption and use of IT/IS in SMEs: An explanation from Portuguese manufacturing industries. *Information Systems Journal*, 12, 121–152. doi: 10.1046/j.1365-2575.2002.00119
- Campbell, M. K., & Donner, A. (1989). Classification efficiency of multinomial logistic regression relative to ordinal logistic regression. *Journal of the American Statistical Association*, 84(406), 587 - 591. Retrieved from <http://www.jstor.org/stable/2289946>.
- Caro, E. & Navarro, J. G. (2010). The impact of e-business on capital productivity: An analysis of the UK telecommunication sector. *International Journal of Operation & Production Management*. 30 (5), 488 – 507.
- Castle Asia. (2002). *SMEs and E-Commerce*. Retrieved November 15, 2009, from http://asiafoundation.org/pdf/SMEsurvey_Indo.pdf
- Celuch, K., & Murphy, G. B. (2010). SMEs Internet use and strategic flexibility: The moderating effect of IT market orientation. *Journal of Marketing Management*. 26(1/2), 131 – 145.
- Chaffey, D. (2007). *E-Business and E-Commerce Management*. Essex, England: Prentice Hall.
- Chan, Y. E. (1997). *Business strategy, information system strategy, and strategic fit: Measurement and performance impacts*. Unpublished doctoral thesis: University of Western Ontario, London.
- Chan, Y. E., & Reich, B. H. (2007). State of the art of IT alignment: What have we learned? *Journal of Information Technology*, 22, 297–315. doi:10.1057/palgrave.jit.2000109
- Chan, Y. E., Huff, S. L., Barclay, D. W., & Copeland, D. G. (1997). Business strategic orientation, information systems strategic orientation, and strategic alignment. *Information Systems Research*, 8(2), 125 - 150. doi:10.1287/isre.8.2.125
- Chan, Y. E., Sabherwal, R., & Tatcher, J. B. (2006). Antecedents and outcomes of strategic IS alignment: An empirical investigation. *IEEE Transactions on Engineering Management*, 53(1), 27-47. doi: 10.1109/tem.2005.861804
- Chang, H. L. (2010). A roadmap to adopting emerging technology in e-business: An empirical study. *Information Systems and E-Business Management*, 8(2), 103-130. doi:10.1007/s10257-009-0111-y
- Chang, H., Wang, K., & Chiu, I. (2008). Business-it fit in e-procurement systems: Evidence from high-technology firms in China. *Information Systems Journal*, 18(4), 381- 404. doi:10.1111/j.1365-2575.2008.00300.x
- Chang, K., Jackson, J., & Grover, V. (2003). E-commerce and corporate strategy: An executive perspective. *Information & Management*, 40(7), 663-675. doi:10.1016/S0378-7206(02)00095-2
- Chapman, P., Mike, J. M., Szczygiel, M, & Thompson, D. (2000). Building Internet capabilities in SMEs. *Logistics Information Management*, 13 (6), pp.353 – 361. doi: 10.1108/09576050010355662
- Chaston, I. (2000). Relationship marketing and the orientation customers require of suppliers. *The Service Industries Journal*, 20 (3), 147 – 166.

- Chen, H.M., & Cooper, M. D. (2001). Using clustering techniques to detect usage patterns in a web-based information systems. *Journal of the American Society for Information Science and Technology*, 52(11), 888 - 904. doi:10.1002/asi.1159
- Chen, W. & Hirschheim, R. (2004). A paradigmatic and methodological examination of information systems research from 1991 to 2001. *Information Systems Journal*, 14, 197 – 235. doi : 10.1111/j.1365-2575.2004.00173.x
- Chenhall, R. H., & Morris, D. (1986). The impact of structure, environment, and interdependence on the perceived usefulness of management accounting systems. *Accounting Review*, 61(1), 16 - 35. Retrieved from <http://www.jstor.org/stable/247520>
- Cheong, T. Y., Sulaiman, A., & Parveen, F. (2009). Internet adoption among Malaysian companies. *Journal of Asia-Pacific Business*, 10(2), 165 - 185. doi:10.1080/10599230902885713
- Choe, J. M. (2003). The effect of environmental uncertainty and strategic applications of IS on a firm's performance. *Information & Management*, 40(4), 257 - 268. doi:10.1016/S0378-7206(02)00008-3
- Chong, A. Y., Ooi, K. B., Lin, B., & Tang, S. Y. (2009). Influence of interorganizational relationships on SMEs' e-business adoption. *Internet Research*, 19(3), 1066 - 2243. doi 10.1108/10662240910965379
- Chong, S. (2008). Success in Electronic Commerce Implementation: A cross -country of small and medium-sized enterprises. *Journal of Enterprise Information Management*, 21(5), 468 - 492. doi:10.1108/17410390810904247
- Chong, S., & Pervan, G. (2007). Factors influencing the extent of deployment of electronic commerce for small-and medium-sized enterprises. *Journal of Electronic Commerce in Organizations*, 5(1), 1 - 29. doi:10.4018/jeco.2007010101
- Chooi-Leng, A., Davies, M. A., & Finlay, P. N. (2001). Empirical model of it usage in the Malaysian public sector. *Journal of Strategic Information Systems*, 10, 159 - 174. doi: 10-1016/S0963-8687(01)00047-6
- Chuang, T., Nakatani, K., & Zhou, D. (2009). An exploratory study of the extent of information technology adoption in SMEs: An application of Upper echelon theory. *Journal of Enterprise Information Management*, 22(1-2), 183 - 196. doi:10.1108/17410390910932821
- Chuang, T., Nakatani, K., Chen, J. C., & Huang, I. (2007). Examining the impact of organisational and owner's characteristics on the extent of e-commerce adoption in SMEs. *International Journal of Business and Systems Research*, 1(1), 61 - 78. doi:10.1504/IJBSR.2007.014770
- Churchill, G. A., & Iacobucci, D. (2005). *Marketing research: Methodological foundations* (9th Edition ed.). Mason, IA: Thomson South Western.
- Chwelos, P., Benbasat, I., & Dexter, A. S. (2001). Research report: Empirical test of an EDI adoption model. *Information Systems Research*, 12(3), 304 - 321. doi:10.1287/isre.12.3.304.9708
- Cloete, E., Courtney, S., & Fintz, J. (2002). Small businesses' acceptance and adoption of e-commerce in the Western-Cape Province of South-Africa. *Electronic Journal of Information Systems in Developing Countries*, 10(4), 1 –

13. Retrieved from <http://www.ejisdc.org/ojs2/index.php/ejisdc/article/viewFile/57/57>
- Coleman, P. & Pap, R. (2006). *Strategic alignment: Analysis of perspectives*. Retrieved from <http://saisaisnet.org/2006/coleman-sais2006-paper.pdf>
- Coltman, T. R., Devinney, T. M., & Midgley, D. F. (2007). E-Business strategy and firm performance: A latent class assessment of the drivers and impediments to success. *Journal of Information Technology*, 22(2), 87 - 101. doi:10.1057/palgrave.jit.2000073
- Comfrey, A. L., & Lee, H. B. (1992). *A first course in factor analysis*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Cooper, D. R., & Schindler, P. S. (2003). *Business research methods* (8th ed.). Singapore: McGraw Hill.
- Cooper, D. R., & Schindler, P. S. (2008). *Business research methods*. Singapore: McGraw Hill.
- Cooper, R. B., & Wolfe, R. A. (2005). Information processing model of information technology adaptation: An intra-organizational diffusion perspective. *Database for Advances in Information Systems*, 36(1), 30 - 48. doi:10.1145/1047070.1047074
- Cooper, R. B., & Zmud, R. W. (1990). Information technology implementation research: A technological diffusion approach. *Management Science*, 36(2), 123-139. doi:10.1145/1047070.1047074
- Copp, C. B., & Ivy, R. L. (2001). Networking trends of small tourism businesses in post-socialist Slovakia. *Journal of Small Business Management*, 39(4), 345-353. doi:10.1111/0447-2778.00031
- Corrocher, N. & Fontana, R. (2008). Objectives, obstacles and drivers of ICT adoption: What do IT managers perceive? *Information Economics and Policy*, 20(3), 229 - 242. doi:10.1016/j.infoecopol.2008.03.001
- Covin, J. G., & Covin, T. J. (1990). Competitive aggressiveness, environmental context, and small firm performance. *Entrepreneurship: Theory & Practice*, 14(4), 35-50.
- Cox, B., & Ghoneim, S. (1996). Drivers and barriers to adopting EDI: A sector analysis of UK industry. *European Journal of Information Systems*, 5(1), 24-33. doi:10.1057/ejis.1996.9
- Cox, E. P. (1980). The optimal number of response alternative to scales: A review. *Journal of Marketing Research*, xvii, 407 - 422. Retrieved from <http://www.jstor.org/stable/3150495>
- Cragg, P. B. (2008). Identifying key information systems competencies in small firms. *Total Quality Management*, 19(1 and 2), 29-35. doi:10.1080/14783360701601926
- Cragg, P. B. & King, M. (1993). Small-firm computing: Motivators and inhibitors. *MIS Quarterly*, 17(1), 47-60. doi:10.2307/249509
- Cragg, P. B., King, M., & Hussin, H. (2002). IT alignment and firm performance in small manufacturing firms. *Journal of Strategic Information Systems*, 11, 109-132. doi:10.1016/S0963-8687(02)00007-0

- Cragg, P. B. & Mills, A. (2011). IT support for business process in SMEs. *Business Process Management Journal*, 17 (5), 697 – 710. doi: 10.1108/1463715111166141
- Cragg, P. B., Mills, A., & Suraweera, T. (2010). Understanding IT Management in SMEs. *The Electronic Journal Information Systems Evaluation*, 13(1), 27 - 34. Retrieved from www.ejise.com/issue/download.html?idArticle=654
- Cragg, P. B., Tagliavini, M., & Mills, A. (2007). Evaluating the Alignment of IT with Business Processes in SMEs. *18th Australasian Conference on Information Systems*. Toowoomba, Australia.
- Cragg, P.B. & Todorova, N. (2005) Information Systems Strategic Alignment in Small Firms. In M. Pagani (Ed.), *Encyclopedia of Multimedia Technology and Networking*. (411-416). Hershey: Idea Group Reference. Available at: <http://encyclopedia.jrank.org>
- Cragg, P. B., & Zinatelli, N. (1995). The evolution of information systems in small firms. *Information & Management*, 29 (1), 1-8. doi:10.1016/0378-7206(95)00012-L
- Cronbach, L. J. (1946). Response sets and test validating. *Educational and Psychological Measurement*, 6, 475 - 494.
- Croteau, A. M., & Raymond, L. (2004). Performance outcomes of strategic and IT competencies alignment. *Journal of Information Technology*, 19 (3), 178 - 190. doi:10.1057/palgrave.jit.2000020
- Croteau, A., & Bergeron, F. (2001). An information technology trilogy: Business strategy, technological deployment and organizational performance. *The Journal of Strategic Information Systems*, 10(2), 77-99. doi:10.1016/S0963-8687(01)00044-0
- Cullen, A. J., & Webster, M. (2007). A model of B2B e-commerce based on connectivity and purpose. *International Journal of Operations & Production Management*, 27(2), 205-225. doi:10.1108/01443570710720621
- Curran, J., & Blackburn, R. A. (2001). *Researching the small enterprise*. London: England, SAGE Publication.
- Cycyota, C. S., & Harrison, D. A. (2002). Enhancing survey response rates at the executive level: Are employee or consumer level techniques effective? *Journal of Management*, 28(2), 151 - 176. doi: 10.1177/014920630202800202
- Daniel, E. M. (2003). An exploration of the inside-out model: E-commerce integration in UK SMEs. *Journal of Small Business and Enterprise Development*, 10(3), 233 - 249. doi: 10.1108/14626000310489691
- Daniel, E. M., & Grimshaw, D. J. (2002). An exploratory comparison of electronic commerce adoption in large and small enterprises. *Journal of Information Technology*, 17, 133 -147. doi: 10.1080/0268396022000018409
- Daniel, E. M., Wilson, H., & Myers, A. (2002). Adoption of e-commerce by SMEs in the UK: Towards a stage model. *International Small Business Journal*, 20(3), 253-270. doi: 10.1177/0266242602203002
- Darch, H., & Lucas, T. (2002). Training as an e-commerce enabler. *Journal of Workplace Learning*, 14(4), 148 -155. doi: 10.1108/13665620210427276

- Dawes, J. (2008). Do data characteristics change according to the number of scale point used? *International Journal of Market Research*, 50(1), 61 – 77.
- Dean, J., Holmes, S., & Smith, S. (1997). Understanding business networks: Evidence from the manufacturing and service sectors in Australia. *Journal of Small Business Management*, 35(1), 78 – 84.
- DeLone, W. H. (1988). Determinants of success for computer usage in small business. *MIS Quarterly*, 12(1), 51 - 61. doi: 10.2307/248803
- Dembla, P., Palvia, P., & Krishnan, B. (2007). Understanding the adoption of web-enabled transaction processing by small businesses. *Journal of Electronic Commerce Research*, 8(1), 1 - 17. Retrieved from <http://www.csulb.edu/journals/jecr/issues/20071/paper1.pdf>
- Dennis, W. J. (2003). Raising response rates in mail surveys of small business owners: Results of an experiment. *Journal of Small Business Management*, 41(3), 278 - 295. doi: 10.1111/1540-627X.00082
- Dess, G. G., & Robinson, R. B. (1984). Measuring organisational performance in the absence of objective measures: The case of the privately-held firm and conglomerate business unit. *Strategic Management Journal*, 5, 265-273. doi: 10.1002/smj.4250050306
- Dess, G. G., Lumpkin, G. T., & Covin, J. G. (1997). Entrepreneurial strategy making and firm performance: Tests of contingency and configurational models. *Strategic Management Journal*, 18(9), 677-695. doi: 10.1002/(SICI)1097-0266(199710)18:9<677::AID-SMJ905>3.0.CO;2-Q
- Dholakia, R. R., & Kshetri, N. (2004). Factors impacting the adoption of the Internet among SMEs. *Small Business Economics*, 23(4), 311-322. doi: 10.1023/B:SBEJ.0000032036.90353.1f
- Dibrell, C., Davis, P. S. & Craig, J. (2008), Fuelling Innovation through Information Technology in SMEs. *Journal of Small Business Management*, 46: 203–218. doi: 10.1111/j.1540-627X.2008.00240.x
- Dillman, D. A. (2007). *Mail and Internet Surveys: The Tailored Design Method* (2nd ed.). New Jersey: John Wiley and Sons.
- Dillman, D. A., Sinclair, M. D., & Clark, J. R. (1993). Effect of questionnaire length, respondent-friendly design, and a difficult question on response rate for occupants-addressed census mail surveys. *Public Opinion Quarterly*, 57(3), 289 - 304. doi: 10.1086/269376
- Doherty, N., Ellis-Chadwick, F., & Hart, C. (2003). An analysis of the factors affecting the adoption of the Internet in the UK retail sector. *Journal of Business Research*, 56(11), 887-897. doi: 10.1016/S0148-2963(01)00275-2
- Domain Registry. (2011). *Domain Registry Statistics*. Retrieved from Domain <http://www.domainregistry.my/en/statistics.php>
- Donaldson, L. (2001). *The contingency theory of organization*. California: Sage Publications.
- Dong, S. Xu, S. X. & Zhu, K. X. (2009). Information technology in supply chains: The value of IT-enabled resources under competition. *Information Systems Research* 20(1), 18–32. doi:10.1287/isre.1080.0195

- Drew, S. (2003). Strategic uses of e-commerce by SMEs in the East of England. *European Management Journal*, 21(1), 79 -88. doi: 10.1016/S0263-2373(02)00148-2
- Duan, X.; Deng, H., & Corbitt, B. (2010). A Critical Analysis of E-Market Adoption in Australian Small and Medium Sized Enterprises (2010). *PACIS 2010 Proceedings*. Paper 169. Retrieved from <http://aisel.aisnet.org/pacis2010/169>
- Duncan, R. B. (1972). Characteristics of organizational environments and perceived environmental uncertainty. *Administrative Science Quarterly*, 17(3), 313-327. Retrieved from <http://www.jstor.org/stable/2392145>
- e-Business Watch. (2007). *The European e-business report 2006/2007*. Retrieved from <http://www.ebusiness-watch.org>
- Economic Planning Unit. (2006). *Ninth Malaysia plan: 2006 - 2010*. Putrajaya, Malaysia: Economic Planning Unit.
- Economic Planning Unit [EPU]. (2010). Tenth Malaysia Plan: 2011 – 2015. Putrajaya, Malaysia: The Economic Planning Unit, Prime Minister's Department.
- Economist Intelligence Unit [EIU]. (2005). E-readiness ranking 2005. Retrieved from <http://www.eiu.com>
- Economist Intelligence Unit. (2007). E-readiness ranking 2007. Retrieved from <http://www.eiu.com>
- Economist Intelligence Unit. (2008). *E-readiness rankings 2008: Maintaining momentum - A white paper from the Economist Intelligence Unit*. London, England: Economist Intelligence Unit and the IBM Institute.
- Economist Intelligence Unit. (2010). E-readiness ranking 2010. Retrieved from <http://www.eiu.com>
- Eei, K. S., Husain, W. & Mustaffa, N. (2012). Survey on Benefits and Barriers of E-Procurement: Malaysian SMEs Perspective. *International Journal on Advanced Science, Engineering and Information Technology*, 2(6), 14 – 19.
- El Louadi, M. (1998). The relationship among organization structure, information technology and information processing in small Canadian firms. *Revue Canadienne des Sciences de l'Administration*, 15(2), 180 - 199. doi:10.1111/j.1936-4490.1998.tb00161.x
- Elia, E., Lefebvre, L. A., & Lefebvre, É. (2007). Focus of B-to-B e-commerce initiatives and related benefits in manufacturing small-and medium-sized enterprises. *Information Systems and eBusiness Management (ISeB)*, 5(1), 1 - 23. doi: 10.1007/s10257-006-0035-8
- Elmore, P. B., & Beggs, D. L. (1975). Salience of concepts and commitment to extreme judgments in the response patterns of teachers. *Education*, 95(4), 325-330.
- Erdogan, B. Z., & Baker, M. J. (2002). Increasing mail survey response rates from an industrial population: a cost-effectiveness analysis of four follow-up techniques. *Industrial Marketing Management*, 31, 65–73.
- Eriksson, L. T., Hultman, J., & Naldi, L. (2008). Small business e-commerce development in Sweden - an empirical survey. *Journal of Small Business and Enterprise Development*, 15(3), 555 - 570. doi: 10.1108/14626000810892346

- Farhoomand, A. F. (1992). Scientific progress of management information systems. In R. D. Galliers (ed.), *Information Systems Research: Issues, Methods and Practical Guidelines* (p. 93). Oxford: Blackwell Scientific.
- Fillis, I., & Wagner, B. (2005). E-business development: An exploratory investigation of the small firm. *International Small Business Journal*, 23(6), 604-634. doi:10.1177/0266242605057655
- Fisher, J., Craig, A., & Bentley, J. (2007). Moving from a web presence to e-commerce: the importance of a business - web strategy for small-business owners. *Electronic Markets*, 17(4), 253-262. doi:10.1080/10196780701635864
- Foley, P., & Ram, M. (2002). *The use of online technology by ethnic minority businesses: A comparative study of the West Midlands and UK*. Leicester: De Montfort University.
- Foong, S. Y. (1999). Effect of end-user personal and systems attributes on computer-based information system success in Malaysian SMEs. *Journal of Small Business Management*, 37(3), 81-87.
- Forman, C. (2005). The corporate digital divide: Determinants of Internet adoption. *Management Science*, 51(4), pp. 641–654.
- Foster, C., & Heeks, R. (2010). Researching ICT micro-enterprise in developing countries: Themes, wider concepts and future directions. *Electronic Journal of Information Systems in Developing Countries*, 43, 1 - 20. Retrieved from <http://www.ejisdc.org>
- Frazier, B. J., & Niehm, L. S. (2004). Exploring business information networks of small retailers in rural communities. *Journal of Developmental Entrepreneurship*, 9(1), 23 -42.
- Fredrickson, J. W., & Mitchell, T. R. (1984). Strategic decision process: Comprehensiveness and performance within an industry with an unstable environment. *Academy of Management Journal*, 27(2), 399 - 423. doi:10.2307/255932
- Fruhling, A. L., & Siau, K. (2007). Assessing organizational innovation capability and its effect on e-commerce initiatives. *Journal of Computer Information Systems, Fall*, 133 - 145.
- Fuller, T. (1996). Fulfilling IT needs in small businesses: A recursive learning model. *International Small Business Journal*, 14 (4), 25 - 45. doi:10.1177/0266242696144002
- Fuller-Love, N., & Thomas, E. (2004). Networks in small manufacturing firms. *Journal of Small Business and Enterprise Development*, 11(2), 244 – 253. doi:10.1108/14626000410537182
- Funkhouser, G. R. (2007). A note on the reliability of certain clustering algorithms. In N. K. Malhotra, *Fundamentals of marketing research* (pp. 224 - 230). Thousand Oaks: SAGE Publications.
- Fusilier, M., & Durlabhji, S. (2003). No downturn here: Tracking e-business programs in higher education. *Decision Sciences Journal of Innovative Education*, 1(1), 73 - 98. doi:10.1111/1540-5915.00006
- Galbraith, J. R. (1973). *Designing complex organisations*. Reading, Boston, MA: Addison-Wesley.

- Galbraith, J. R. (1974). Organization design: An information processing view. *Interfaces*, 43, 28 - 36. doi:10.1287/inte.4.3.28
- Galbraith, J. R., & Nathanson, D. (1979). The role of organizational structure and process in strategy implementation. In D. Schendel, & C. W. Hofer, *Strategic management: A new view of business policy and planning* (pp. 249 - 283). Boston, MA: Little, Brown.
- Galliers, R. D. (1992). Choosing information systems research approaches, in R. D. Galliers (ed.), *Information systems research: Issues, methods and practical guidelines* (p. 144). Oxford: Blackwell Scientific.
- Gartlan, J., & Shanks, G. (2007). Alignment of business and information technology strategy in Australia. *Australasian Journal of Information Systems*. 14(2), 113 – 139.
- Gattiker, T. F. (2007). Enterprise Resource Planning (ERP) systems and the manufacturing-marketing interface: An information processing theory view. *International Journal of Production Research*, 45(13), 2895 - 2917. doi:10.1080/00207540600690511
- Gattiker, T. F., & Goodhue, D. L. (2004). Understanding the local-level costs and benefits of ERP through organizational information processing theory. *Information & Management*, 41, 431 - 443. doi:10.1016/S0378-7206(03)00082-X
- Gemino, A., Mackay, N., & Reich, B. H. (2006). Executive decisions about website adoption in small and medium-sized enterprises. *Journal of Information Technology Management*, XVII(1), 34 - 49.
- Gibbs, J. L., & Kraemer, K. L. (2004). A cross-country investigation of the determinants of scope of e-commerce use: An institutional approach. *Electronic Markets*, 14(2), 124 - 137. doi:10.1080/10196780410001675077
- Gibbs, S., Sequeira, J., & White, M. M. (2007). Social networks and technology adoption in small business. *International Journal Globalisation and Small Business*, 2(1), 66 -87. doi:10.1504/IJGSB.2007.014188
- Goodhue, D. L. (1995). Understanding user evaluation of information systems. *Management Science*, 41 (12), 1827 – 1844.
- Goodhue, D. L. & Thompson, H. L. (1995). Task-technology-fit and individual performance. *MIS Quarterly*, 19 (2), 213 – 236.
- Gorsuch, R. L. (1983). *Factor analysis* (2nd ed.). Hillsdale, NJ: Lawrence Erlbaum.
- Grandon, E. E., & Pearson, J. M. (2004). Electronic commerce adoption: An empirical study of small and medium US businesses. *Information & Management*, 42(1), 197-216
- Grandón, E. E., Nasco, Suzanne, & Mykytyn, P. P. (2011). Comparing theories to explain e-commerce adoption. *Journal of Business Research*, 64 (3), 292 – 298. doi: 10.1016/j.jbusres.2009.11.015
- Grandon, EE & Peter P. Mykytyn, J. 2004, Theory-based Instrumentation to Measure The Intention to Use Electronic Commerce in Small and Medium Sized Businesses, *The Journal of Computer Information Systems*, 44 (3), 44-57.
- Granovetter, M. S. (1983). The strength of weak ties: A network theory revisited. *Sociological Theory*, 1(1), 201 - 233. doi:10.2307/202051

- Green, P. E., & Rao, V. R. (1969). A note on proximity measures and cluster analysis. *Journal of Marketing Research*, 6(3), 359-364. doi:10.2307/3150145
- Green, P. E., Tull, D. S. & Albaum, G. (1988). *Research for marketing decisions*. Eaglewood Cliffs, NJ: Prentice Hall
- Greer, T. V., Chuchinprakarn, N., & Seshardi, S. (2000). Likelihood of participating in mail survey research: Business respondents' perspectives. *Industrial Marketing Management*, 29, 97 - 109. doi:10.1016/S0019-8501(98)00038-8
- Griffy-Brown, C. (2005, August). *The role of information systems in small and medium sized enterprise in Japan*. Retrieved from <http://aisel.aisnet.org/amcis2005/47>
- Groves, R. M., Fowler, F. J., Couper, M. P., Lepkowski, J. M., Singer, E., & Tourangeau, R. (2004). *Survey methodology*. New Jersey: John Wiley & Sons.
- Gutierrez, A., Orozco, J., & Serrano, A. (2009). Factors affecting IT and business alignment: A comparative study in SMEs and large organisations. *Journal of Enterprises Information Management*, 197 - 211.
- Hair, J. F., Babin, B., Money, A. H., & Samoel, P. (2003). *Essentials of business research methods*. Armonk, NY: John Wiley & Sons.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate data analysis*. New Jersey, USA: Pearson Prentice Hall.
- Hale A. J. & Cragg, P. B. (1996). *Measuring strategic alignment in small firms*. Information System Conference of New Zealand (ISCNZ'96), IEEE Computer Society Washington DC, USA. Palmerston North, NZ. doi: 10.1109/ISCNZ.1996.555279
- Hamill, J., & Gregory, K. (1997). Internet marketing in the internationalisation of UK SMEs. *Journal of Marketing Management*, 13, 9 - 28. doi:10.1080/0267257X.1997.9964456
- Harrison, D. A., Mykytyn, P. P., & Riemenschneider, C. K. (1997). Executive decisions about adoption of information technology in small business: Theory and empirical tests. *Information Systems Research*, 8(2), 171 - 195. doi:10.1287/isre.8.2.171
- Hashim, J. (2007). Information technology adoption among small and medium enterprises owners in Malaysia. *The International Journal of Business and Information*, 2(2), 221 - 240. Retrieved from <http://www.knowledgetaiwan.org/ojs/index.php/ijbi/article/viewFile/96/8>
- Hashim, M. K. (2005). *Small and medium-sized enterprises in Malaysia: Challenges in the new economy*. Sintok: Universiti Utara Malaysia Press.
- Hashim, M. K. (2010). A review of the definitions of small and medium-sized enterprises. In M. K. Hashim, *Fundamental issues in small and medium-sized enterprises* (pp. 1 - 14). Sintok: UUM Press.
- Hashim, N. A. (2007, November). *Government grants for e-commerce in SMEs: The need for assessment*. Paper presented at the 30th ISBE Conference International Entrepreneurship. Glasgow, Scotland.
- Hashim, N. A. (2009). E-Commerce and SMEs - The need for caution. *Prometheus*, 27(2), 125-140. doi:10.1080/08109020902895268
- Hashim, N. A. (2011). E-commerce and government policy initiatives for Malaysian SMEs: The need for assessment. *Science and Public Policy*, 38(10), 807-816.

- Hatcher, L. (1994). *A step-by-step approach to using the SAS system for factor analysis and structural equation modelling*. Cary N.C: SAS Institute.
- Henderson, J. C. & Venkatraman, N. (1989). *Strategic alignment: A framework for strategic information technology management*. Center for Information System Research, Massachusetts Institute of Technology, Cambridge. Retrieved from <http://dspace.mit.edu>
- Henderson, J. C., & Venkatraman, N. (1993). Strategic alignment: Leveraging information technology for transforming organizations. *IBM Systems Journal*, 32(1), 4 – 16, doi:10.1147/sj.382.0472
- Henderson, J., & Venkatraman, N. (1991). Understanding strategic alignment. *Business Quarterly*, 55(3), 72 - 78.
- Hilmi, M. F., & Ramayah, T. (2008). Market innovativeness of Malaysian SMEs: Preliminary results from a first wave data collection. *Asian Social Science*, 4(12), 42 - 49. Retrieved from ccsenet.org/journal.html
- Hong, K., & Kim, Y. (2002). the critical success factors for ERP implementation: An organizational fit perspective. *Information & Management*, 40, 25 - 40. doi:10.1016/S0378-7206(01)00134-3
- Hong, W., & Zhu, K. (2006). Migrating to internet-based e-commerce: Factors affecting e-commerce adoption and migration at the firm level. *Information & Management*, 43, 204 - 221. doi:10.1016/j.im.2005.06.003
- Hooper, V. A., Huff, S. L., & Thirkell, P. C. (2007). *Determination of the Alignment between Information Systems and Marketing*. (2007). PACIS 2007 Proceedings.Paper 40. Available at: <http://aisel.aisnet.org/pacis2007/40>
- Hooper, V. A., Huff, S. L., & Thirkell, P. C. (2010). The impact of IS-marketing alignment on marketing performance and business performance. *The Database for Advances in Information Systems*, 41(1), 36 - 55. doi: 10.1145/1719051.1719054
- Horner-Long, P., & Schoenberg, R. (2002). Does e-business require different leadership characteristics? An empirical investigation. *European Management Journal*, 20(6), 611 - 619 . doi:10.1016/S0263-2373(02)00112-3
- Hosmer, D. W., & Lemeshow, S. (2000). *Introduction to the logistic regression model*. New York: John Wiley and Sons.
- Hosmer, D. W., Hosmer, T., Cessie, S. L., & Lemeshow, S. (1997). A comparison of goodness of fits test for the logistic regression model. *Statistics in Medicine*, 16, 965 - 980. doi:10.1002/(SICI)1097-0258(19970515)16:9<965::AID-SIM509>3.0.CO;2-O
- Hsu, P., Kraemer, K. L., & Dunkle, D. (2006). Determinants of e-business use in U.S. firms. *International Journal of Electronic Commerce*, 10(4), 9-45. doi:10.2753/JEC1086-4415100401
- Hua, G. B. (2007). Applying the strategic alignment model to business and ICT strategies of Singapore's small and medium-sized architecture, engineering and construction enterprises .*Construction Management & Economics*.25(2), 157-169. doi: 10.1080/01446190600827041

- Huang, C. D. & Hu, Q. (2007). Achieving IT-business strategic alignment via enterprise-wide implementation of balanced scorecards. *Information System Management*, 24(2), 173 – 184. doi: 10.1080/10580530701239314
- Huff, S. L., & Schneberger, S. (2002). *Cases in electronic commerce* (2nd ed.). Kuala Lumpur, Malaysia: McGraw-Hill.
- Hunt, S.D., Sparkman, R. D. & Wilcox, J. B. (1982). The pretest in survey research: Issues and preliminary findings. *Journal of Marketing Research*, XIX (May), 269 – 273.
- Hunter, M. G., Diochon, M., Pugsley, D., & Wright, B. (2002). Unique challenges for small business adoption of information technology: The case of the Nova Scotia. In S. Burgess, *Managing information technology in small business: Challenges and Solutions* (98 - 117). London, England: Idea Group Publishing.
- Hussey, J., & Hussey, R. (1997). *Business research: A practical guide for undergraduates and postgraduates student*. Great Britain: McMillan Press Limited.
- Hussin, H. (1998). *Alignment of business strategy and IT strategy in small businesses*. (Unpublished Doctoral dissertation). Loughborough University, Loughborough, United Kingdom.
- Hussin, H., Hasan, M.R., & Molok, N.A. (2010). *Exploring the perception and practices of IT outsourcing among Malaysia SMEs: Receivers perspective*. Proceeding of Information and Communication Technology for the Muslim World (ICT4M), 2010 International Conference on ICT4M. Jakarta, Indonesia, 13 – 14 December. doi: 10.1109/ICT4M.2010.5971927
- Hussin, H., King, M., & Cragg, P. B. (2002). IT alignment in small firms. *European Journal of Information Systems*, 11(2), 108 - 127. doi:10.1057/palgrave.ejis/3000422
- Hussin, H., Noor, R. M., & Suhaimi, M. A. (2008). Perceived attributes of e-commerce and the adoption decision: The case of Malaysian SMEs. *Jurnal Teknologi Maklumat & Multimedia*, 5, 107-125.
- Hussin, H. & Suhaimi, M. A. (2011). *Information technology and business alignment in Malaysian SMEs*. IIUM Press: Selangor, Malaysia.
- Iacobou, C. L., Benbasat, I., & Dexter, A. S. (1995). Electronic Data Interchange and small organizations: Adoption and impact of technology. *MIS Quarterly*, 15(4), 465 - 485. doi:10.2307/249629
- Ifinedo, P. (2008a). Impact of business vision, top management support, and external expertise on ERP success. *Business Process Management Journal*, 14(4), 551 - 568. doi:10.1108/14637150810888073
- Ifinedo, P. (2008b). *Factors affecting the acceptance of Internet and e-business technologies in Atlantic Canada's SMEs: A structural equation model*. Retrieved from <http://aisel.aisnet.org/amcis2008/404>
- Igbaria, M., Zinatelli, N., & Cavaye, A. L. (1998). Analysis of information technology success in small firms in New Zealand. *International Journal of Information Management*, 18(2), 103-119. doi:10.1016/S0268-4012(97)00053-4
- Ihlstrom, C., & Nilsson, M. (2003). E-Business adoption by SMEs-Prerequisites and attitudes of SMEs in a Swedish network. *Journal of Organizational*

- Computing & Electronic Commerce*, 13(3-4), 211-223. doi:10.1080/10919392.2003.9681161
- Iman, N. & Hartono, J. (2007). *Gadjah Mada International Journal of Business* 9 (2), 253 – 272.
- Ismail, N. A. (2004). *The AIS alignment in small and medium sized firms*. (Unpublished Doctoral Dissertation). Loughborough University, Loughborough, United Kingdom.
- Ismail, N. A. (2009). Factor influencing AIS effectiveness among manufacturing SMEs: evidence from Malaysia. *Electronic Journal of Information Systems in Developing Countries*, 38(10), 1 - 19. Retrieved from <http://www.ejisdc.org/ojs2/index.php/ejisdc/article/view/506/294>
- Ismail, N. A., & King, M. (2005). Firm performance and AIS alignment in Malaysian SMEs. *International Journal of Accounting Information Systems*, 6, 241 - 259.
- Ismail, N. A., & King, M. (2006). The alignment of accounting and information systems in SMEs in Malaysia. *Journal of Global Information Technology*, 9(3), 24 - 42.
- Ismail, N. A., & King, M. (2007). Factors influencing the alignment of accounting information systems in small and medium sized Malaysian manufacturing firms. *Journal of Information Systems and Small Business*, 1(1 - 2), 1 - 20.
- Ismail, R., Jeffery, R., & Belle, J. P. V. (2011). Using ICT as a value adding tool in South African SMEs. *Journal of African Research in Business & Technology*, 1 - 12. Retrieved from <http://www.ibimapublishing.com/journals/JARBT/2011/470652/470652.pdf>
- International Telecommunication Union [ITU]. (2011). Measuring the information society 2011. Geneva, Switzerland: ITU
- James, W. L., & Hatten, K. J. (1995). Further evidence on the validity of the self typing paragraph approach: Miles and Snow strategic archetypes in banking. *Strategic Management Journal*, 16(2), 161-168. doi:10.1002/smj.4250160206
- Janom, N., Zakaria, M. S., Daud, N. A., & Karim, N. A. (2009, November). *A critical success factor model for B2B e-commerce: Assessment from agro-based industry perspective*.4th International Conference on E-Commerce with Focus on Developing Countries. Kuala Lumpur, Malaysia.
- Jarvenpaa, S. L., & Ives, B. (1991). Executive involvement and participation in the management of information technology. *MIS Quarterly*, 15(2), 205 - 227. doi:10.2307/249382
- Jellasi, T., & Enders, A. (2005). *Strategies for e-business: Creating value through electronic and mobile commerce: Concepts and cases*. Essex, England: Prentice Hall.
- Jenkins, A.M. (1985). Research methodologies and MIS research, in E. Mumford (ed.), *Research methods in information systems*, Elsevier Science Publishers B.V. (North-Holland), Amsterdam, 315-320.
- Jeon, B. N., Han, K. S., & Lee, M. J. (2006). Determining factors for the adoption of e-business: The case of SMEs in Korea. *Applied Economics*, 38(16), 1905-1916. doi:10.1080/00036840500427262
- Johnson, R. E. (2001). The role of cluster analysis in assessing comparability under the U.S. transfer pricing regulations. *Business Economics*, 36(2), 30 -38.

- Johnston, D. A., & Wright, L. (2004). The e-business capability of small and medium sized firms in international supply chains. *Information Systems and eBusiness Management*, 2(2-3), 223 -240. doi:10.1007/s10257-004-0038-2
- Johnston, D. A., Wade, M., & McClean, R. (2007). Does e-Business matter to SMEs? A comparison of the financial impacts of internet business solutions on European and North American SMEs. *Journal of Small Business Management*, 45(3), 354-361. doi:10.1111/j.1540-627X.2007.00217.x
- Kagan, A., Lau, K., & Nusgart, K. R. (1990). Information system usage within small business firms. *Entrepreneurship Theory and Practice*, 14(3), 25 - 38.
- Kaiser, H. F. (1974). An index of factorial simplicity. *Psychometrika*, 39(1), 31 - 36. doi:10.1007/BF02291575
- Kapurubandara, M., & Lawson, R. (2009). E-Commerce adoption and appropriation by SMEs in Sri Langka. In S. K. Sharma, & J. N. Gupta, *Emerging Markets and E-commerce in developing economies* (pp. 105 - 130). Hershey, PN: Information Science Reference.
- Karagozoglu, N., & Lindell, M. (2004). Electronic commerce strategy, operations, and performance in small and medium-sized enterprises. *Journal of Small Business and Enterprise Development*, 11(3), 290 - 301. doi:10.1108/14626000410551555
- Karanasios, S. S. (2008). *An e-commerce framework for small tourism enterprises in developing countries*. Unpublished Doctoral dissertation. Retrieved from <http://eprints.vu.edu.au/1515/1/Karanasios.pdf>
- Karavdic, M., & Gregory, G. (2005). Integrating e-commerce into existing export marketing theories: A contingency model. *Marketing Theory*, 5(1), 75-104. doi:10.1177/1470593105049602
- Kartiwi, M., & MacGregor, R. C. (2007). Electronic commerce adoption barriers in small to medium-sized enterprises (SMEs) in developed and developing countries: A cross-country comparison. *Journal of Electronic Commerce in Organizations*, 5(3), 35 -51. doi:10.1177/1470593105049602
- Kearns, G. S. (2005). An electronic commerce strategic typology: Insights from case studies. *Information & Management*, 42(7), 1023-1036. doi:10.1016/j.im.2004.11.006
- Kearns, G. S., & Lederer, A. L. (1999). The influence of environmental uncertainty on the strategic use of information systems. *SIGCPR Computer Personnel*, 20(3), 40 - 68. doi:10.1145/568508.568511
- Kearns, G. S., & Lederer, A. L. (2003). A resource-based view of strategic IT alignment: How knowledge sharing creates competitive advantage. *Decision Sciences*, 34 (1), 1 - 29.
- Kearns, G. S., & Sabherwal, R. (2006). Strategic alignment between business and information technology: A knowledge-based view of behaviors, outcome, and consequences. *Journal of Management Information Systems*, 23(3), 129-162. doi:10.2753/MIS0742-1222230306
- Ketchen, D. J., & Shook, C. L. (1996). The application of cluster analysis in strategic management research: An analysis and critiques. *Strategic Management Journal*, 19(6), 441 - 458.

- Ketchen, D. J., Thomas, J. B., & Snow, C. C. (1993). Organizational configurations and performance: A comparison of theoretical approaches. *The Academy of Management Journal*, 36(6), 1278-1313.[doi:10.2307/256812](https://doi.org/10.2307/256812)
- Khandwalla, P. N. (1977). *The design of organizations*. New York, USA: Harcourt Brace Jovanovich.
- Kharuddin, S., Mohd Ashhari, Z. & Md. Nassir, A. (2010). Information System and Firms' Performance: The Case of Malaysian Small Medium Enterprises. *International Business Research*. 3(4), 28 – 35. Retrieved from <http://journal.ccsenet.org>
- Khatibi, A., Haque, A., Ismail, H., & Al Mahmud, S. (2007). Factors Driving Electronic Commerce Initiative in Malaysian' Organization. *Journal of Social Science*. 14 (1), 1 – 11.
- Khazanchi, D. (2005). Information Technology (IT) appropriateness: The Contingency theory of "fit" and its implementation in small and medium enterprises. *The Journal of Computer Information Systems*, 45(3), 88 - 95.
- Kim, M. K. & Jee, K. Y. (2007). Factor influencing strategic use of Information Technology and its impacts on business performance of SMEs. *ETRI Journal*, 29(4), 497 – 508.
- Kim, J.O., & Mueller, C. W. (1978). *Factor analysis: Statistical methods and practical issues*. Beverly Hills, CA: Sage Publication.
- Kim, D., Ow, T. T., & Jun, M. (2008). SMEs strategies: An analysis of high vs. low performers. *Communication of the ACM*, 51 (11), 113 – 117.
- King, W. R., Grover, V., & Hufnagel, E. (1989). Using information and information technology for sustainable competitive advantage: Some empirical evidence. *Information and Management*, 17, 87- 93.[doi:10.1016/0378-7206\(89\)90010-4](https://doi.org/10.1016/0378-7206(89)90010-4)
- Koh, C. E., & Nam, K. T. (2005). Business use of the internet: A longitudinal study from a value chain perspective. *Industrial Management & Data Systems*, 105(1), 82 -95.[doi:10.1108/02635570510575207](https://doi.org/10.1108/02635570510575207)
- Koh, C. E., Nam, K. T., Prybutok, V. I., & Lee, S. (2007). A value chain perspectives of internet practices, e-readiness and organizational performance: A comparison of US and South Korean firms. *Industrial Management & Data Systems*, 107(4), 519 - 536.[doi:10.1108/02635570710740670](https://doi.org/10.1108/02635570710740670)
- Kholi, R. Sherer, S. A. & Baron, A. (2003). IT investment payoff in e-business environment: Research issues. *Information Systems Frontiers*, 5 (3), 239 – 247
- Koo, C., Song, J., Kim, Y. J., & Nam, K. (2007). Do e-business strategies matter? The antecedents and relationship with firm performance. *Information Systems Frontiers*, 9(2-3), 283 - 296.[doi:10.1007/s10796-006-9008-1](https://doi.org/10.1007/s10796-006-9008-1)
- Kotelnikov, V. (2007). *Small and medium enterprises and ICT*. Bangkok, Thailand: UNDP Asia-Pacific Development Information Programme. Retrieved from <http://www.apdip.net/news/sme>
- Kowtha, N. R., & Choon, T. W. (2001). Determinants of website development: A study of electronic commerce in Singapore. *Information & Management*, 39, 227 - 242.[doi:10.1016/S0378-7206\(01\)00092-1](https://doi.org/10.1016/S0378-7206(01)00092-1)

- Kraemer, K. L., Dedrick, J., Melville, N. P., & Zhu, K. (2006). *Global e-commerce: Impact of national environment and policy*. New York, United States: Cambridge University Press.[doi:10.1017/CBO9780511488603](https://doi.org/10.1017/CBO9780511488603)
- Kraemer, K. L., Gibbs, J., & Dedrick, J. (2002). *Impacts of globalization on e-commerce adoption and firm performance: a cross-country investigation*. University of California. Irvine: Center for Research on Information Technology and Organizations.
- Kraemer, K. L., Gibbs, J., & Dedrick, J. (2005). Impacts of globalization on e-commerce use and firm performance: A cross-country investigation. *Information Society*, 21(5), 323-340. doi: 10.1080/01972240500253350
- Kuan, K. K., & Chau, P. Y. (2001). A perception-based model for EDI adoption in small businesses using a technology-organization-environment framework. *Information & Management*, 38(8), 507-521. doi:10.1016/S0378-7206(01)00073-8
- Kula, V., & Tatoglu, E. (2003). An exploratory study of Internet adoption by SMEs in an emerging market economy. *European Business Review*, 15(5), 324 - 333.[doi:10.1108/09555340310493045](https://doi.org/10.1108/09555340310493045)
- Kurnia, S., Alzouggol, B., Ali, M., & Alhashmi, S. M. (2009). Adoption of electronic commerce technologies by SMEs in Malaysia. *The 42nd Hawaii International Conference on Systems Science*. Hawaii, USA.
- Kutlu, B., & Ozturan, M. (2008). The usage and adoption of it among SMEs in turkey: An exploratory and longitudinal study. *Journal of Information Technology Management*, XIX(1), 12 - 24. Retrieved from <http://jitm.ubalt.edu>
- Lal, K. (2007). Globalisation and the adoption of ICTs in Nigerian SMEs. *Science Technology and Society*, 12(2), 217 - 244.[doi:10.1177/097172180701200203](https://doi.org/10.1177/097172180701200203)
- Lambert, D. M., & Harrington, T. C. (1990). Measuring non-response bias in customer service mail surveys. *Journal of Business Logistics*, 11(2), 5 - 25.
- Laudon, K. C., & Traver, C. G. (2009). *E-commerce : Business, technology, society (5th ed.)*. Boston, MA: Pearson.
- Lawrence, J. E. (2008). The challenges and utilization of e-commerce: Use of Internet by small to medium-sized enterprises in the United Kingdom. *Information, Society and Justice*, 1(2), 99 - 113. doi: 10.3734/isj.2008.1202
- Lawrence, P. R., & Lorsch, J. (1967). *Organization and environment*. Boston, MA: Harvard University Press.
- Lawson, R., Alcock, C., Cooper, J., & Burgess, L. (2003). Factors affecting adoption of electronic commerce technologies by SMEs: An Australian study. *Journal of Small Business and Enterprise Development*, 10(3), 265 - 276. doi:10.1108/14626000310489727
- Le, T. T., & Koh, A. C. (2002). A managerial perspective on electronic commerce development in Malaysia. *Electronic Commerce Research*, 21(2), 7 - 29. doi:10.1023/A:1013318016239
- Lederer, A. L. & Mendelow, A. L. (1987). Information resource planning: Overcoming difficulties in identifying top management's objectives. *MIS Quarterly*, 11(3), 389-400.

- Lee, C., Lee, G., & Lin, H. (2007). The role of organizational capabilities in successful e-business implementation. *Business Process Management Journal*, 13(5), 677 - 693. doi:10.1108/14637150710823156
- Lee, G., Lin, H., & Pai, J. (2005). Influence of environmental and organizational factors on the success of internet-based interorganizational system planning. *Internet Research*, 15(5), 527 - 543. doi:10.1108/10662240510629466
- Lee, J. (2004). Discriminant analysis of technology adoption behavior: A case of internet technology in small business. *Journal of Computer Information Systems*, 44(4), 57-66.
- Lee, J., & Runge, J. (2001). Adoption of information technology in small business: Testing drivers of adoption for entrepreneurs. *Journal of Computer Information Systems*, 42(1), 44 -57.
- Lefebvre, L. A., Lefebvre, É. E., & Elia, B. H. (2005). Exploring B-to-B e-commerce adoption trajectories in manufacturing SMEs. *Technovation*, 25, 1443 - 1456. doi:10.1016/j.technovation.2005.06.011
- Lertwongsatien, C., & Wongpinunwatana, N. (2003). E-commerce adoption in Thailand: An empirical study of small and medium enterprises (SMEs). *Journal of Global Information Technology Management*, 6(3), 67 - 83.
- Lester, D. L., & Tran, T. T. (2008). Information technology capabilities: Suggestions for SME growth. *Journal of Behavioral & Applied Management*, 10(1), 72-88. Retrieved from <http://www.ibam.com/pubs/jbam>
- Levenburg, N. M. (2005). Does size matter? Small firms' use of e-business tools in the supply chain. *Electronic Markets*, 15(2), 94 -105. doi:10.1080/10196780500083746
- Levenburg, N. M., & Magal, S. R. (2005). Applying importance-performance analysis to evaluate e-business strategies among small firms. *e-Service Journal*, 3(3), 29-48. doi:10.2979/ESJ.2004.3.3.29
- Levenburg, N. M., Magal, S. R., & Koslage, P. (2006). An exploratory investigation of organizational factors and e-business motivations among SMFOEs in the US. *Electronic Markets*, 16(1), 70 -84. doi:10.1080/10196780500491402
- Levy, M., & Powell, P. (2000). Information systems strategy for small and medium sized enterprise: An organisational perspective. *Journal of Strategic Information Systems*, 6, 63 - 84. doi:10.1016/S0963-8687(00)00028-7
- Levy, M., & Powell, P. (2003). Exploring SME Internet adoption: Towards a contingent model. *Electronic Markets*, 13(2), 173-181. doi:10.1080/1019678032000067163
- Levy, M. Powell, P. & Worrall, L. (2005). Strategic Intent and E-Business in SMEs: Enablers and Inhibitors. *Information Resources Management Journal*, 18 (4), 1 – 20. doi: 10.4018/irmj.2005100101
- Levy, M., Powell, P., & Yetton, P. (2001). SMEs: Aligning IS and the strategic context. *Journal of Information Technology*, 16, 133 - 144. doi:10.1080/02683960110063672
- Levy, M., Powell, P., & Yetton, P. (2003, June). *IS alignment in small firms: New paths through the maze*. Paper presented at 11th European Conference on Information Systems. Naples, Italy.

- Levy, M., Powell, P., & Yetton, P. (2009). *Contingent dynamic of IS alignment in SMEs*. Retrieved from <http://aisel.aisnet.org/ecis2009/30>
- Li, J., Merenda, M. & Venkatachalam, A. R. (2009). Business process digitalization and new product development: An empirical study of small and medium-sized manufacturers. *International Journal of E-Business Research*, 5 (1), 49 – 64. doi: 10.4018/jebr.2009010103
- Li, P. & Mula, J. M. (2009). Extent of adoption of EDI by Singaporean SMEs: A survey of practices. *Journal of Information Technology Management*, XX (3), 1 – 13. Retrieved from http://www.aom-iaom.org/jitm_pdfs
- Lip-Sam, T. (2006). *Electronic Commerce adoption among manufacturing SMEs in Malaysia*. Unpublished Doctoral Dissertation. University of Loughborough, Loughborough, United Kingdom.
- Lip-Sam, T., & Chooi-Leng, A. (2008). An integrated model of B2B e-commerce adoption amongst Malaysian SMEs. *Journal of Logistics and Supply Chain Management*, 1(3), 134 - 144.
- Lin, H. F. (2008). Empirically testing innovation characteristics and organizational learning capabilities in e-business implementation success, *Internet Research*, 18 (1), 60 – 78, doi: 10.1108/10662240810849595
- Lissitz, R. W., & Green, S. B. (1975). Effect of the number of scale points on reliability: A Monte Carlo approach. *Journal of Applied Psychology*, 60(1), 10 - 13. [doi:10.1037/h0076268](https://doi.org/10.1037/h0076268)
- Litwin, M. S. (1995). *How to measure survey reliability and validity*. London, England: SAGE Publications.
- Livari, J. (1992). The organizational fit of information systems. *Journal of Information Systems*, 2, 3 - 29. [doi:10.1111/j.1365-2575.1992.tb00064.x](https://doi.org/10.1111/j.1365-2575.1992.tb00064.x)
- Looi, H. C. (2005). E-Commerce adoption in Brunei Darussalam: A quantitative analysis of factors influencing its adoption. *Communications of the Association for Information Systems*, 15, 61- 81
- Love, P. E., Irani, Z., Standing, C., Lin, C., & Burn, J. M. (2005). The enigma of evaluation: Benefits, costs, and risks of IT in Australian small-medium-sized enterprises. *Information and Management*, 42, 947 - 964. doi:10.1016/j.im.2004.10.004
- Lubbe, S. I. (2002). The theory behind the economic role of managing the strategic alignment of organizations while creating new markets. . In S. I. Lubbe, & J. M. Heerden, *The economic and social impact of e-commerce*. Hershey, PA: Idea Group Publishing.
- Lucchetti, R., & Sterlacchini, A. (2004). The adoption of ICT among SMEs: Evidence from an Italian survey. *Small Business Economics*, 23(2), 151 - 168. doi:10.1023/B:SBEJ.0000027667.55821.53
- Luftman, J. N., Lewis, P. R., & Oldach, S. H. (1993). Transforming the enterprise: The alignment of business and information technology strategies. *IBM Systems Journal*, 32(1), 198 - 221. [doi:10.1147/sj.321.0198](https://doi.org/10.1147/sj.321.0198)
- Lynn, G. S., Maltz, A. C., Jurkat, P. M. & Hammer, M. D. (1999). New media in marketing redefine competitive advantage: A comparison of small and large firms. The *Journal of service Services Marketing*, 13 (1), 9 – 20. doi: 10.1108/08876049910256041

- MacCallum, R. C., Widaman, K. F., Zhang, S. & Hong, S. (1999). Sample size in factor analysis. *Psychological Methods*. 4 (1), 84 – 99.
- MacGregor, R. (2004). Factors associated with formal networking in regional small business: Some findings from a study of Swedish SMEs. *Journal of Small Business and Enterprise Development*, 11(1), 60 - 74. doi:10.1108/14626000410519100
- MacGregor, R., & Vrazalic, L. (2006). E-Commerce adoption barriers in small businesses and the differential effects of gender. *Journal of Electronic Commerce in Organizations*, 4(2), 1 - 24. doi:10.4018/jeco.2006040101
- MacGregor, R., & Vrazalic, L. (2007). *E-Commerce in regional small to medium enterprise*. Hershey: IGI Publishing. doi:10.4018/978-1-59904-123-0
- Magal, S. R., & Lewis, C. D. (1995). Determinants of information technology success in small businesses. *Journal of Computer Information Systems*, 35(3), 75 - 83.
- Magal, S. R., Feng, M., & Essex, P. A. (2001). An exploratory study of web-based electronic commerce applications. *JITTA: Journal of Information Technology Theory and Application*, 3(5), 1 - 20.
- Magal, S. R., Koslage, P., & Levenburg, N. M. (2008). *Towards a stage model for e-business adoption among SMEs: Preliminary results for manufacturing and service firms*. Fourteenth America's Conference on Information Systems. Toronto, Canada: 14 - 17 August.
- Magal, S. R., Koslage, P., & Levenburg, N. M. (2009). Using importance performance analysis to understand and guide e-business decision making in SMEs. *Journal of Enterprise Information Management*, 22(1/2), 137 - 151. doi:10.1108/17410390910932795
- Magal, S., & Kosalge, P. (2006). A classification of e-business applications: Preliminary results. *Journal of Information Technology Management*, 13 - 19.
- Malaysia Productivity Corporation [MPC]. (2006). *Study on e-readiness among small and medium sized enterprises (SMEs)*. Kuala Lumpur: Malaysia Productivity Corporation [MPC].
- Malhotra, N. K. (2010). *Marketing research: An applied orientation*. Upper Saddle River, NJ: Pearson.
- Marasini, R., Ions, K., & Ahmad, M. (2008). Assessment of e-business adoption in SMEs: A study of manufacturing industry in the UK North East region. *Journal of Manufacturing Technology Management*, 19(5), 627-644. doi:10.1108/17410380810877294
- Mardikyan, S. (2010). Analyzing the usage of IT in SMEs. *Communication of IBIMA*, 1 - 10.
- Martikainen, M., & Nikkinen, J. (2005). *Internal and External Determinants of SME Growth*. Retrieved from 2005 FMA European Conference: <http://www.fma.org/Siena/Papers/900230.pdf>
- Martin, L. M., & Matlay, H. (2001). "Blanket" approaches to promoting ICT in small firms: Some lessons from the DTI Ladder adoption model in the UK. *Internet Research: Electronic Networking Applications and Policy*, 11(5), 399 - 410. doi:10.1108/EUM0000000006118
- Masrom, M., & Shahbazirad, R. (2011). *Enablers and barriers for e-commerce success in Malaysian small and medium enterprises*. Proceeding of

- International Conference on Business And Information 2011, Bangkok, Thailand, July 4-6. Retrieved from <http://bai-conference.org/BAI2011/MIS.htm>
- Matlay, H., & Addis, M. (2003). Adoption of ICT and E-commerce in small businesses: An HEI-based consultancy perspective. *Journal of Small Business and Enterprise Development*, 10(3), 321 - 335. doi:10.1108/1462600310489790
- McGee, J. E., & Sawyerr, O. O. (2003). Uncertainty and information search activities: A study of owners/managers of small high-technology manufacturing firms. *Journal of Small Business Management*, 41(4), 385-401. doi:10.1111/1540-627X.00089
- McGrath, L. C., & Lomerson, W. L. (2006). Integration of E-Business into Small and Medium Sized Businesses. *The International Journal of Applied Management and Technology*, 4(2), 112 - 124. Retrieved from www.ijamt.org
- McIvor, R., & Humphreys, P. (2004). The implications of electronic B2B intermediaries for the buyer-supplier interface. *International Journal of Operations & Production Management*, 24(3/4), 241 - 269. doi:10.1108/01443570410519024
- Meckel, M., Walters, D., Greenwood, A., & Baugh, P. (2004). A taxonomy of e-business adoption and strategies in small and medium sized enterprises. *Strategic Change*, 13(5), 259 - 269. doi:10.1002/jsc.682
- Mehrtens, J., Cragg, P. B., & Mills, A. M. (2001). A model of Internet adoption by SMEs. *Information & Management*, 39(3), 165 - 176. doi:10.1016/S0378-7206(01)00086-6
- Melville, N., & Ramirez, R. (2008). Information technology innovation diffusion: An information requirements paradigm. *Information Systems Journal*, 18(3), 247-273. doi:10.1111/j.1365-2575.2007.00260.x
- Menard, S. (2002). *Applied logistic regression analysis*. SAGE university paper series on quantitative applications in the social sciences (2nd ed.). Thousand Oak, CA: Sage Publications.
- Merono-Cerdan, A. L., & Soto-Acosta, P. (2007). External web content and its influence on organizational performance. *European Journal of Information Systems*, 16(1), 66 - 80. doi:10.1057/palgrave.ejis.3000656
- Miles, M. P., Covin, J. G., & Heeley, M. B. (2000). The relationship between environmental dynamism and small firm structure, strategy, and performance. *Journal of Marketing Theory & Practice*, 8 (2), 63 - 74. Retrieved from <http://www.jstor.org/stable/40469994>
- Miliken, F. (1987). Three Types of Uncertainty about the Environment: State, Effect, and Response Uncertainty. *Academy of Management Review*, 12, 133 - 143. Retrieved from <http://www.jstor.org/stable/257999>
- Miller, D., & Droege, C. (1986). Psychological and Traditional Determinants of Structure. *Administrative Science Quarterly*, 31(4), 539-560. doi:10.2307/2392963
- Miller, D., & Toulouse, J. (1986). Chief executive personality and corporate strategy and structure in small firms. *Management Science*, 32(11), 1389-1409. doi:10.1287/mnsc.32.11.1389

- Ministry of Finance. (2009). *Budget 2010*. Retrieved from http://www.bnm.gov.my/files/budget2010_en_new.pdf
- Ministry of Information Communication and Culture [MICC]. (2009). *Strategi Pelaksanaan Jalurlebar Nasional*. Retrieved from Malaysian Administrative Modernisation and Management Planning Unit [MAMPU], <http://mampu.gov.my/pdf/slaid-swk.php>
- Ministry of International Trade and Industry [MITI]. (2006). Third industrial master plan. Kuala Lumpur: Malaysia, MITI
- Ministry of International Trade and Industry [MITI]. (2007). Ministry of International Trade and Industry annual report. Kuala Lumpur, Malaysia: Straits Digital Sdn Bhd.
- Mohamad, R., & Ismail, N. A. (2009). Electronic commerce adoption in SME: The trend of prior studies. *Journal of Internet Banking and Commerce*, 4(1), 1 – 14. Retrieved from <http://www.arraydev.com/commerce/jibc>
- Mohd Aris, N. (2007). *SMEs: Building blocks for economic growth*. Department of Statistic: Kuala Lumpur, Malaysia
- Mohd Salleh, N. A. (2009). Firm's capabilities as critical determinants of adoption and utilisation of information systems by small and medium-sized enterprises. *Asia Pacific Management Review*, 14(4), 477 - 498. Retrieved from <http://apmr.management.ncku.edu.tw>
- Mohd Salleh, N. A., Jusoh, R., && Isa, C. R. (2009). The effect of information systems sophistication on use of performance measures: A study on Malaysian financial services institutions. Retrieved from <http://www.pma.otago.ac.nz/pma-cd/papers/1065.pdf>
- Molla, A., & Heeks, R. (2007). Exploring E-Commerce Benefits for Businesses in a Developing Country. *Information Society*, 23(2), 95-108. doi: 10.1080/01972240701224028
- Molla, A., & Licker, P. S. (2001). E-Commerce System Success: An attempt to extend and respecify the Delone and MacLean model of IS success. *Journal of Electronic Commerce Research*, 2(4), 131 - 141. Retrieved from <http://www.csulb.edu/journals/jecr/issues/20014/paper1.pdf>
- Molla, A., & Licker, P. S. (2004). Maturation stage of ecommerce in developing countries: A survey of South African companies. *Information Technologies and International Development*, 1(3), 89 - 98. doi:10.1162/1544752043971152
- Molla, A., & Licker, P. S. (2005). Perceived e-readiness factors in e-commerce adoption: An empirical investigation in a developing country. *International Journal of Electronic Commerce*, 10(1), 83-110. Retrieved from <http://www.jstor.org/stable/27751175>
- Monsted, M. (1993). Introduction of information technology to small firms: A network perspective. In H. Klandt (Ed.), *Entrepreneurship and Business Development* (pp. 359 - 372). Avebury, England.
- Montazemi, A. R. (1998). Factors affecting information satisfaction in the context of the small business environment. *MIS Quarterly*, 12(2), 239 - 256. doi:10.2307/248849

- Mora-Monge, C. A. (2007). *A contingency model of web-based EC use: A supply chain approach*. Unpublished PhD Thesis. United States: University of Toledo. Retrieved from http://www.utoledo.edu/business/phd/phddocs/moramonge_c_-_contingency_mod.pdf
- Morton, N. A., & Hu, Q. (2008). Implications of the fit between organizational structure and ERP: A structural contingency theory. *International Journal of Information Management*, 28, 391 - 402. doi:10.1016/j.ijinfomgt.2008.01.008
- Motulsky, H. (2002). *The link between error bars and statistical significance*. Retrieved from <http://www.graphpad.com/articles/errorbars.htm>
- Malaysia Productivity Corporation [MPC]. (2006). *Study on e-readiness among small and medium-sized enterprises (SMEs)*. Kuala Lumpur, Malaysia: Technology/ Policy Research Division, MPC
- Malaysia Productivity Corporation [MPC]. (2007). *Study on the impact of information and communications technology (ICT) implementation among small and medium enterprises (SMEs)*. Kuala Lumpur, Malaysia: MPC
- Muhammad, M. R. (2009). *Antecedents of IT alignment in public sector. Case of e-syariah implementation in Malaysia*. Retrieved from <http://aisel.aisnet.org/ukais2009/36>
- Narayanasamy, K., Santhapparaj, A., & Eze, U. C. (2008). An empirical study of website adoption among Small and Medium Enterprises (SMEs) in Malaysia. *Communications of the IBIMA*, 2, 50 - 62. Retrieved from <http://www.ibimapublishing.com>
- National SMEs Development Council [NSDC]. (2005). *Definitions for small and medium enterprises in Malaysia*. Kuala Lumpur, Malaysia: National SMEs Development Council.
- National SME Development Council [NSDC] (2008). *SME annual report 2011*. Kuala Lumpur, Malaysia: NSDC
- National SME Development Council [NSDC]. (2010). *SME annual report 2009/2010*. Kuala Lumpur, Malaysia: NSDC
- National SME Development Council [NSDC]. (2011). *SME annual report 2010/2011*. Kuala Lumpur, Malaysia: NSDC
- N'da, K., Bergeron, F., & Raymond, F. (2008). Achieving advantages from business electronic commerce: An empirical validation of an integrative framework. *International Journal of Electronic Business*. 6 (5), 516 – 549.
- Nieto, M. J., & Fernandez, Z. (2006). The role of information technology in corporate strategy of small and medium enterprises. *Journal of International Entrepreneur*, 3, 251 - 262. doi:10.1007/s10843-006-7854-z
- Nik Abdullah, N. A. H. (2009). *The Role of Technology Attributes, Trust, and Dependency on E-procurement Adoptions: An empirical analysis of Malaysian manufacturers*. Unpublished Thesis, University of Southern Queensland, Queensland, Australia. Retrieved from <http://eprints.usq.edu.au/6532/>
- Nolan, R. L. (1973). Managing the computer resources: The stage hypothesis. *Communication of the ACM*, 16(7), 399 - 405. doi:10.1145/362280.362284
- Norusis, M. J. (2010). *PASW Statistics 18 Statistical Procedures Companion*. Upper Saddle River, NJ: Prentice Hall.
- Nunnally, J. C. (1967). *Psychometric Methods*. New York: McGraw-Hill Book.

- Nunnally, J. C. (1978). *Psychometric Theory*. London: McGraw-Hill Book.
- O'Brien, J. A., & Marakas, G. M. (2008). *Management Information Systems (8th ed)*. New York: McGraw-Hill/Irwin.
- O'Gorman, T. W., & Robert, F. W. (1991). Variable selection to discriminate between two groups: Stepwise logistic regression or stepwise discriminant analysis? *The American Statistician*, 45(3), 187-193. doi:10.2307/2684288
- Omar, A., Mohamad, O., Marimuthu, M., & Ramayah, T. (2011). Determining factors for the usage of web based marketing applications among small and medium enterprises in Malaysia. *Journal of Marketing Development and Competitiveness*, 5(2), 70 – 86.
- Ong., J. W. & Ismail., H. (2008). Sustainable Competitive Advantage through Information Technology Competence: Resource-Based View on Small and Medium Enterprises. *Communications of IBIMA*. 1, 62 – 70. Retrieved from www.ibimapublishing.com/journals
- Ong, C. S., & Lin, C. T. (2011). *Creating e-business value and firm performance from supply chain perspective*. 15th Pacific Asia Conference on Information Systems (PACIS) 2011 (pp. 1 - 14). Brisbane, Australia: Association for Information Systems.
- Oppenheim, A. (1992). *Questionnaire design, interviewing and attitude measurement*. Continuum, London: Printer Publishers.
- Ordanini, A. (2006). *Information technology and small business*. Cheltanham, UK: Edward Elgar Publishing Limited.
- Organisation for Economic Co-operation and Development [OECD] (2003). *OECD work on standards for measuring electronic business*. Paris, France: OECD Publication Services.
- Organisation for Economic Co-operation Development [OECD]. (2004). *ICT, E-Business and SMEs*. Paris, France: OECD Publication Services.
- Orlikowski, W. J. & Baroudi, J. J. (1991). Studying information technology in organizations: Research approaches and assumptions. *Information Systems Research*, 2(1), 1- 28. doi:10.1287/isre.2.1.1
- Osborne, J. W., & Costello, A. B. (2004, July 6). Sample size and subject to item ratio in principal components analysis. *Practical Assessment, Research & Evaluation*. Retrieved from <http://pareonline.net>
- Osborne, J. W., & Costello, A. B. (2005). Best practices in exploratory factor analysis: Four recommendations for getting the most from your analysis. *Practical Assessment Research and Evaluation*, 10 (7), 1 – 9. Retrieved from <http://pareonline.net>
- Overby, J. W., & Min, S. (1995). International supply chain management in an Internet environment: A network oriented approach to internationalization. *International Marketing Review*, 18(4), 392 - 420. doi:10.1108/EUM0000000005933
- Ozcan, G. (1995). Small business networks and local ties in Turkey. *Entrepreneurship and Regional Development*, 7, 265 - 282. doi:10.1080/08985629500000017
- Pai, J. C. & Yeh, C. H. (2008) Factors affecting the implementation of e-business strategies: An empirical study in Taiwan, *Management Decision*, 46 (5), 681 – 690. doi: 10.1108/00251740810873446

- Pallant, J. (2001). *SPSS survival manual: A step by step guide to data analysis using SPSS for Windows*. Philadelphia, PA: Open University Press.
- Palmer, J. W., & Markus, M. L. 2000. The performance impacts of quick response and strategic alignment in specialty retailing. *Information Systems Research*, 11(3). 241 – 259. doi:10.1287/isre.11.3.241.12203
- Palvia, P., Leary, T.D., Mao, E., Midha, V., Pinjani, P., & Salam, A.F. (2004). Research Methodologies in MIS: An Update. *Communications of the Association for Information Systems*. 14 (24), 526-542.
- Pare, G., & Sicotte, C. (2001). *Information technology sophistication in Canadian hospital*. Montreal, Canada: Ecole des Hautes Etudes Commerciales de Montreal.
- Parker, C., & Castleman, T. (2007). New directions for research on SME-eBusiness: insights from an analysis of journal articles from 2003 to 2006. *Journal of Information Systems and Small Business*, 1(1/2), 21 - 40.
- Parker, C., & Castleman, T. (2009). Small firm e-business adoption: A critical analysis of theory. *Journal of Enterprise Information Management*, 22(1/2), 167 - 182. doi:10.1108/17410390910932812
- Pavic, S., Koh, S.C.L., Simson, M. & Padmore, J. (2007). Could e-business create competitive advantages in UK's SMEs? *Benchmarking: An International Journal*. 14 (3), 320 – 351. doi:10.1108/14635770710753112
- Paxson, M. C. (1995). Increasing survey response rates: Practical instruction from total design method. *Hotel and Restaurant Administration Quarterly* (August), 66 - 73.
- Payne, J. E. (2002). *E-Commerce readiness for SMEs in developing countries: A guide for development professionals*. Retrieved from <http://learnlink.aed.org>
- Peng, C. J., Lee, K. L., & Ingersoll, G. M. (2002). An introduction to logistic regression and analysis and reporting. *The Journal of Educational Research*, 96(1), 3-14. doi:10.1080/00220670209598786
- Peter, J. P. (1979). Reliability: A review of psychometric basics and recent marketing practices. *Journal of Marketing Research*, XVI(February), 6 - 17. doi:10.2307/3150868
- Pflughoeft, K. A., Ramamurthy, K., Soofi, E. S., Yasai-Ardekani, M., & Zahedi, F. (2003). Multiple conceptualizations of small business web use and benefit. *Decision Sciences*, 34(3), 467-512. 10.1111/j.1540-5414.2003.02539.x
- Pinsonneault, A., & Kraemer, K. L. (1993). Survey research methodology in management information systems: An assessment. *Journal of Management Information Systems*, 10, 75- 105.
- Pittaway, L., Robertson, M., Munir, K., Denyer, D., & Neely, A. (2004). Networking and innovation: A systematic review of the evidence. *International Journal of Management Reviews*, 5 -6(3/4), 137 - 168. doi: 10.1111/j.14608545.2004.00101.x
- Poon, S. (2000). Business environment and internet commerce benefit: A small business perspective, *European Journal of Information Systems*, 9, 72–81
- Poon, S. (2008). Future of small business e-commerce. . In A. Becker (Ed.), *In Electronic commerce concepts, methodologies, tools and applications* (Vol. IV, pp. 1466 - 1473). Information Science Reference.

- Poon, S., & Swatman, P. M. (1997). Small business use of the Internet: Findings from Australian case studies. *International Marketing Review*, 14(4/5), 385 - 402.[doi:10.1108/02651339710184343](https://doi.org/10.1108/02651339710184343)
- Poon, S., & Swatman, P. M. (1999). An exploratory study of small business Internet commerce issues. *Information & Management*, 35(1), 9-18.doi:10.1016/S0378-7206(98)00079-2
- Porter, M. E. (1991). Towards a dynamic theory of strategy. *Strategic Management Journal*, 12(1), 95 - 117.[doi:10.1002/smj.4250121008](https://doi.org/10.1002/smj.4250121008)
- Porter, M. E. (2001). Strategy and the Internet. *Harvard Business Review*, 79(3), 62 - 78.PMid:11246925
- Porter, M. E., & Miller, V. E. (1985). How information gives you competitive advantage. *Harvard Business Review*, 63(4), 149 - 174.
- Premaratne, S. P. (2001). Networks, resources and small business growth: The experience in Sri Lanka. *Journal of Small Business Management*, 39(4), 363 - 371.[doi:10.1111/0447-2778.00033](https://doi.org/10.1111/0447-2778.00033)
- Premkumar, G. (2003). A meta-analysis of research on information technology implementation in small business. *Journal of Organizational Computing and Electronic Commerce*, 13(2), 91 - 121.[doi:10.1207/S15327744JOCE13022](https://doi.org/10.1207/S15327744JOCE13022)
- Premkumar, G., & Roberts, M. (1999). Adoption of new information technologies in rural small businesses. *Omega*, 27(4), 467-484.
- Premkumar, G., Ramamurthy, K., & Saunders, C. S. (2005). Information processing view of organizations: An exploratory examination of fit in the context of interorganizational relationships. *Journal of Management Information Systems*, 22(1), 257 - 294. Retrieved from <http://www.jstor.org/stable/40398764>
- Punj, G., & Stewart, D. W. (1983). Cluster analysis in marketing research: Review and suggestions for application. *Journal of Marketing Research*, 20, 134 - 148.[doi:10.2307/3151680](https://doi.org/10.2307/3151680)
- Quaddus, M. A., & Hofmeyer, G. (2007). An investigation into the factors influencing the adoption of B2B trading exchanges in small businesses. *European Journal of Information Systems*, 16(3), 202 -215.doi:10.1057/palgrave.ejis.3000671
- Rai, A., Tang, X., Brown, P., & Keil, M. (2006). Assimilation patterns in the use of electronic procurement innovations: A cluster analysis. *Information & Management*, 43(3), 336-349.[doi:10.1016/j.im.2005.08.005](https://doi.org/10.1016/j.im.2005.08.005)
- Rajendran, R., Ramakrishna, S., & Vivekanandan, K. (2008). Exploring relationship between information systems strategic orientation and small business performance. *International Journal of E-Business Research*, 4(2), 14 - 28.[doi:10.4018/jebr.2008040102](https://doi.org/10.4018/jebr.2008040102)
- Ramayah, T., Mohamad, O., Omar, A., & Marimuthu, M. (2009). Technology Adoption among Small and Medium Enterprises (SME's): A Research Agenda. *World Academy of Science, Engineering and Technology (WASET)*, 53, 943 - 946. Retrieved from <http://www.waset.org>
- Ramayah, T., Yan, L. C., & Sulaiman, M. (2005). SME e-readiness in Malaysia: Implications for planning and implementation. *Sasin Journal of Management*, 11(1), 103 - 120.

- Ramdani, B., Kawalek, P. & Lorenzo, O. (2009). Predicting SMEs adoption of enterprise systems. *Journal of Enterprise Information Management*, 22(1/2), 10 - 24.[doi:10.1108/17410390910922796](https://doi.org/10.1108/17410390910922796)
- Ravarini, A. (2010). Information technology capability within small-medium enterprises. Unpublished doctoral thesis, Edith Cowan University, Perth, Australia. Retrieved from <http://ro.ecu.edu.au>
- Ravarini, A., Tagliavini, M. & Buonanno, G. (2002), Information systems check-up as a leverage for SME development, in Burgess, S. (Ed.), *Managing IT in Small Business*, Chapter IV, Idea, Hershey, PA
- Raymond, L. (1987). An empirical study of management information systems sophistication in small business. *Journal of Small Business and Entrepreneurship*, 5(1), 38-47.
- Raymond, L. (1990). Organizational context and information systems success: A contingency approach. *Journal of Management Information Systems*, 6(4), 5-20.
- Raymond, L. (2001). Determinants of web site implementation in small businesses. *Internet Research*, 11(5), 411 - 422.[doi:10.1108/10662240110410363](https://doi.org/10.1108/10662240110410363)
- Raymond, L. (2005). Operations management and advanced manufacturing technologies in SMEs: A Contingency Approach. *Journal of Manufacturing Technology Management*, 16(7/8), 936 - 955.[doi:10.1108/17410380510627898](https://doi.org/10.1108/17410380510627898)
- Raymond, L., & Bergeron, F. (2008). Enabling the business strategy of SMEs through e-business capabilities: A strategic alignment perspective. *Industrial Management & Data Systems*, 108(5), 577 - 595.[doi:10.1108/02635570810876723](https://doi.org/10.1108/02635570810876723)
- Raymond, L., Croteau, A. M. & Bergeron, F. (2011). The strategic role of IT: An empirical study of its impact on IT performance in manufacturing SMEs. Retrieved from <http://www.thinkmind.org>
- Raymond, L., & Pare, G. (1992). Measurement of IT sophistication in small manufacturing businesses. *Information Resources Management Journal*, 5(2), 4 - 16.
- Raymond, L., & Uwizeyemungu, S. (2007). A profile of ERP adoption in manufacturing SMEs. *Journal of Enterprise Information Management*, 20(4), 487 - 502.[doi:10.1108/17410390710772731](https://doi.org/10.1108/17410390710772731)
- Raymond, L., Bergeron, F., & Blili, S. (2005). The assimilation of e-business in manufacturing SMEs: Determinants and effects on growth and internationalization. *Electronic Markets*, 15(2), 106 -118.[doi:10.1080/10196780500083761](https://doi.org/10.1080/10196780500083761)
- Raymond, L., Pare, G., & Bergeron, F. o. (1995). Matching information technology and organisational structure: An empirical study with implications for performance. *European Journal of Information Systems*, 4, 3 - 16.[doi:10.1057/ejis.1995.2](https://doi.org/10.1057/ejis.1995.2)
- Reich, B. H., & Benbasat, I. (2000). Measuring the linkage between business and information technology objectives. *MIS Quarterly*, 20 (1), 55 – 81.

- Reich, B. H., & Benbasat, I. (2000). Factors that influence the social dimension of alignment between business and information technology objectives. *MIS Quarterly*, 24(1), 81 - 113.[doi:10.2307/3250980](https://doi.org/10.2307/3250980)
- Reynolds, W., Williams, A., & Savage, W. (2000). *Your own business: A practical guide to success*. Victoria, Australia: Thomson.
- Rhee, J. H. (2001). Does digitization enhance firm competitiveness? E-business strategies based on information processing view. *Journal of E-Business*, 1(1), 49 - 64. Retrieved from <http://www.journalofe-business.org>
- Rhee, J. H. (2004). Information technology and e-commerce strategy of entrepreneurial ventures: A contingency approach based on information processing theory. *Journal of E-Business*, 4(1), 1 - 17. Retrieved from <http://www.journalofe-business.org>
- Riquelme, H. (2002). Commercial Internet adoption in China: Comparing the experience of small, medium and large businesses. *Internet Research*, 12(3), 276 - 286.[doi:10.1108/10662240210430946](https://doi.org/10.1108/10662240210430946)
- Rival, Y. (2006). *Explaining Internet-related performance from the alignment point of view*. Twelfth Americas Conference on Information Systems. Acapulco, Mexico. Retrieved from <http://aisel.aisnet.org>
- Rivard, S., Raymond, L., & Verreault, D. (2006). Resource-based view and competitive strategy: An integrated model of the contribution of information technology to firm performance. *Journal of Strategic Information Systems*, 15(1), 29 - 50.[doi:10.1016/j.jsis.2005.06.003](https://doi.org/10.1016/j.jsis.2005.06.003)
- Roberts, B., & Toleman, M. (2007). One-size e-business adoption model does not fit all. *Journal of Theoretical and Applied Electronic Commerce Research*, 2(3), 49 - 61. Retrieved from www.jtaer.com
- Roberts, H., Pearson, J. C., & Dengler, R. (1993). Impact of a postcard versus a questionnaire as a first reminder in a postal lifestyle survey. *Journal of Epidemiology and Community Health*, 47, 334 - 335. Retrieved from <http://www.ncbi.nlm.nih.gov>
- Robertson, R. A. (2008). *Critical success factors for service-oriented small businesses in the e-commerce environment*. Unpublished PhD Thesis, USA: Nova Southeastern University.
- Rogers, E. M. (1995). *Diffusion of innovations* (4 ed.). New York: The Free Press.
- Rotch, W. (1967). *Management and small enterprises: Cases and Readings*. University of Virginia Press.
- Rummel, R. J. (1970). *Applied factor analysis*. Evanston, CH: Northwestern University Press.
- Russel, D. W. (2002). In Search of Underlying Dimensions: The Use (and Abuse) of Factor Analysis in Personality and Social Psychology Bulletin. *Personality and Social Psychology Bulletin*, 28 (12), 1629-1646. doi: 10.1177/014616702237645
- Saban, K. A., & Rau, S. E. (2005). The functionality of websites as export marketing channels for small and medium enterprises. *Electronic Markets*, 15(2), 128 – 135. [doi:10.1080/10196780500083803](https://doi.org/10.1080/10196780500083803)

- Sabherwal, R., & Chan, Y. E. (2001). Alignment between business and IS strategies: A study of prospectors, analyzers, and defenders. *Information Systems Research*, 12(1), 11 - 33.[doi:10.1287/isre.12.1.11.9714](https://doi.org/10.1287/isre.12.1.11.9714)
- Sabherwal, R., & King, W. R. (1992). Decision processes for developing strategic applications of information systems: A contingency approach. *Decision Sciences*, 23, 917 - 943.[doi:10.1111/j.1540-5915.1992.tb00426.x](https://doi.org/10.1111/j.1540-5915.1992.tb00426.x)
- Sabherwal, R., & Kirs, P. (1994). The alignment between organizational critical success factors and information technology capability in academic institutions. *Decision Sciences*, 25(2), 301-330.[doi:10.1111/j.1540-5915.1994.tb01844.x](https://doi.org/10.1111/j.1540-5915.1994.tb01844.x)
- Saffu, K., Walker, J. H., & Hinson, R. (2008). Strategic value and electronic commerce adoption among small and medium-sized enterprises in a transitional economy. *The Journal of Business & Industrial Marketing*, 23(6), 395 -404.[doi:10.1108/08858620810894445](https://doi.org/10.1108/08858620810894445)
- Saleh, A. S., & Ndubishi, N. O. (2006). An evaluation of SME development in Malaysia. *International Review of Business Research Papers*, 2(1), 1 - 14.
- Saleh, A. S. & Kuppusamy, M. (2007). Perceptions of business challenges: The Malaysian SMEs experience. The fourth SMEs in a Global Economy Conference. Shah Alam, Malaysia.
- Salwani, M. I. Marthandan, G., Norzaidi, M. D., & Chong, S. C. (2009). E-commerce usage and business performance in the Malaysian tourism sector: Empirical analysis. *Information Management & Computer Security*, 17(2), 166 - 185.[doi:10.1108/09685220910964027](https://doi.org/10.1108/09685220910964027)
- Sapienza, H. J., Smith, K. G., & Cannon, M. J. (1988). Using subjective evaluation of organizational performance in small business research. *American Journal of Small Business*, 12(3), 45 - 53.
- Saraf, N., Langdon, C. S., & Gosain, S. (2007). IS application capabilities and relational value in interfirm partnerships. *Information Systems Research*, 18(3), 320-339.[doi:10.1287/isre.1070.0133](https://doi.org/10.1287/isre.1070.0133)
- Saunders. (1994). Cluster analysis. *Journal of Marketing Management*, 10(1), 13-28.
- Schubert, P., & Leimstoll, U. (2007). Importance and use of information technology in small and medium-sized companies. *Electronic Markets*, 17(1), 38 - 55.[doi:10.1080/10196780601136799](https://doi.org/10.1080/10196780601136799)
- Schubert, P., Fisher, J., & Leimstoll, U. (2007). *ICT and innovation in small companies*. Retrieved from <http://aisel.aisnet.org/ecis2007/117>
- Scupola, A. (2003). The adoption of internet commerce by SMEs in the South of Italy: An environmental, technological and organizational perspective. *Journal of Global Information Management*, 6(1), 52 - 71.
- Scupola, A. (2008). Conceptualizing competences in e-services adoption and assimilation in SMES. *Journal of Electronic Commerce in Organizations*, 6(2), 78 - 91.[doi:10.4018/jeco.2008040105](https://doi.org/10.4018/jeco.2008040105)
- Scupola, A. (2009). SME's e-commerce adoption: Perspectives from Denmark and Australia. *Journal of Enterprise Information Management*, 22(1/2), 152 - 166.[doi:10.1108/17410390910932803](https://doi.org/10.1108/17410390910932803)
- Sekaran, U. (2003). *Research methods for business: A skill building approach*. United States: John Wiley & Sons.

- Sewell, M., & McCarthy, I. (2001). E-Business and its role in small business networks. Retrieved from <http://iprod.auc.dk>
- Seyal, A. H., & Rahim, M. M. (2006). A preliminary investigation of electronic data interchange adoption in Bruneian small business organisation. *Electronic Journal of Information Systems in Developing Countries*, 24(4), 1 - 21. Retrieved from <http://www.ejisdc.org>
- Seyal, A. H., & Rahman, M. N. (2003). A preliminary investigation of e-commerce adoption in small & medium Enterprises in Brunei. *Journal of Global Information Technology Management*, 6(2), 6 - 26.
- Seyal, A. H., Awais, M. M., Shamail, S., & Abbas, A. (2004). Determinants of electronic commerce in Pakistan: Preliminary evidence from small and medium enterprises. *Electronic Markets*, 14(4), 372 - 384. doi:10.1080/10196780412331311801
- Seyal, A. H., Rahim, M. M., & Rahman, M. N. (2000). An empirical investigation of use of information technology among small and medium business organizations: A Bruneian scenario. *The Electronic Journal on Information Systems in Developing Countries*, 2(7), 1 – 17. Retrieved from <http://www.ejisdc.org>
- Seyal, A. H., Rahman, M. N., & Mohammad, A. Y. (2007). A quantitative analysis of factors contributing electronic data interchange adoption among Bruneian SMEs. *Business Process Management Journal*, 13(5), 728 - 746. doi: 10.1108/14637150710823183
- Sharma, S. (1996). *Applied multivariate techniques*. New York: John Wiley & Sons.
- Sharma, S. K., & Gupta, J. N. (2009). Identifying factors for lack of e-commerce in developing countries. In K. Rouibah, O. Khalil, & A. E. Hassanien, *Emerging markets and e-commerce in developing economies* (pp. 70 -88). Hershey, PA: Information Science Reference.
- Sharma, S. K., & Wickramasinghe, N. (2008). Obstacles to SMEs for e-adoption in the Asia Pacific region. In A. Becker, *Electronic commerce concepts, methodologies, tools and applications* (Vol. III, pp. 1466 - 1473). Information Science Reference.
- Sigrist, B., & Schubert, P. (2004). *The eBusiness Navigator: Implementing A Classification Scheme for the eDomain*. Paper presented at The 17th Bled Electronic Commerce Conference eGlobal. Bled, Slovenia.
- Silvius, A., Waal, B. D., & Smit, J. (2009). *Business and IT alignment answers and remaining questions*. Retrieved from <http://aisel.aisnet.org/pacis2009/44/>
- Simpson, M., & Docherty, A. J. (2004). E-commerce adoption support and advice for UK SMEs. *Journal of Small Business and Enterprise Development*, 11(3), 315 - 328. doi:10.1108/14626000410551573
- Singleton, R. A., & Straits, B. C. (1999). *Approaches to social research*. Madison Avenue, NY: Oxford University Press.
- Small and Medium Industries Development Corporation [SMIDEC]. (2002). *SMI development plan (SMIDP) :2001-2005*. Small and Medium Industries Development Corporation (SMIDEC). Petaling Jaya, Malaysia

- SME CORP. (2010, October 12). *SME Annual Report 2009/2010: Transformation to the new economic model*. Retrieved from SME Corporation: <http://www.smecorp.gov.my>
- Smeltzer, L. R., Van Hook, B. L., & Hutt, R. W. (1991). Analysis of the use of advisors as information sources in venture startups. *Journal of Small Business Management*, 29(3), 10 - 20.
- Smits, M., Fairchild, A., Ribbers, P., Mills, K., & Geel, E. V. (2009). Assessing strategic alignment to improve IT effectiveness. Paper presented at 22nd Bled eConference. Bled, Slovenia. Retrieved from <http://aisel.aisnet.org/bled2009/15/>
- Soto-Acosta, P., & Merono-Cerdan, A. L. (2008). Analyzing e-business value creation from a resource-based perspective. *International Journal of Information Management*, 28, 49 - 60.[doi:10.1016/j.ijinfomgt.2007.05.001](https://doi.org/10.1016/j.ijinfomgt.2007.05.001)
- Spence, L., & Blackburn, R. (1999). *Demand side research for the business club.com*. Small Business Research Centre, Kingston University.
- Spremic, M. A. (2007). Development of e-commerce in Croatia: A survey. *Information Technology for Development*, 13(4), 391-409.[doi:10.1002/itdj.20068](https://doi.org/10.1002/itdj.20068)
- Stabell, C., & Fjeldstad, O. (1998). Configuring value for competitive advantage: On chains, shops, and networks. *Strategic Management Journal*, 19(5), 413 - 437.[doi:10.1002/\(SICI\)1097-0266\(199805\)19:5<413::AID-SMJ946>3.0.CO;2-C](https://doi.org/10.1002/(SICI)1097-0266(199805)19:5<413::AID-SMJ946>3.0.CO;2-C)
- Stansfield, M., & Grant, K. (2003). An investigation into issues influencing the use of the Internet and electronic commerce among small-medium sized enterprises. *Journal of Electronic Commerce Research*, 4(1), 15 - 33.
- Statistical Consulting Group. (n.d.). *SPSS annotated output: Multinomial logistic regression*. Retrieved from <http://www.ats.ucla.edu>
- Steiner, G. A. (1979). *Strategic planning: What every manager must know*. New York: Free Press.
- Storey, D. J. (1997). *Understanding the small business Sector*. London: International Thompson Business Press.
- Straub, D. W. (1989). Validating instruments in MIS Research. *MIS Quarterly*, 13(2), 147-169.[doi:10.2307/248922](https://doi.org/10.2307/248922)
- Straub, D., Hoffman, B., Weber, C., & Steinfield, C. (2002). Toward new metrics for net-enhanced organizations. *Information Systems Research*, 13(3), 227 - 238.[doi:10.1287/isre.13.3.227.80](https://doi.org/10.1287/isre.13.3.227.80)
- Subramaniam, C., & Shaw, M. J. (2004). A study on the value and impact of B2B e-commerce: The case of web-based procurement. *International Journal of Electronic Commerce*, 6, 19 - 40.
- Sun, S. Y., Hsu, M. H., & Hwang, W. J. (2009). The impact of alignment between supply chain strategy and environmental uncertainty on SCM performance. *Supply Chain Management: An International Journal*, 14(3), 201 - 212.[doi:10.1108/13598540910954548](https://doi.org/10.1108/13598540910954548)
- Swanson, E. B. (1994). Information systems innovation among organization. *Management Science*, 40(9), 1069 - 1092.[doi:10.1287/mnsc.40.9.1069](https://doi.org/10.1287/mnsc.40.9.1069)

- Tabachnick, B. G., & Fidell, L. S. (2007). *Using multivariate statistics*. Boston, MA: Pearson.
- Tagliavini, M., Ravarini, A., & Antonelli, A. (2001). An evaluation model for electronic commerce activities within SMEs. *Information Technology & Management*, 2(2), 211 - 230.[doi:10.1023/A:1011417703063](https://doi.org/10.1023/A:1011417703063)
- Tallon, P. P. (2007). A process-oriented perspective on the alignment of information technology and business strategy. *Journal of Management Information Systems*, 24(3), 227-268.[doi:10.2753/MIS0742-1222240308](https://doi.org/10.2753/MIS0742-1222240308)
- Tallon, P. P., Kraemer, K. L., & Gurbaxani, V. (2000). Executives' perceptions of the business value of information technology: A process-oriented approach. *Journal of Management Information Systems*, 16(4), 145-173.
- Tan, K. S., & Eze, U. C. (2008). An Empirical Study of Internet-Based ICT Adoption among Malaysian SMEs. *Communications of the IBIMA*, 1, 1 - 12.
- Tan, K. S., Chong, S. C., Lin, B., & Eze, U. C. (2009). Internet-based ICT adoption: Evidence from Malaysian SMEs. *Industrial Management & Data Systems*, 109(2), 224 - 244.[doi:10.1108/02635570910930118](https://doi.org/10.1108/02635570910930118)
- Tan, K. S., Eze, U. C., & Chong, S. C. (2011). Effects of industry type on ICT adoption among Malaysian SMEs. *Journal of Supply Chain and Customer Relationship Management*, 2011(2011), 1 - 13.
- Tan, P. N., Steinbach, M., & Kumar, V. (2006). *Introduction to data mining*. Errata: Addison-Wesley.
- Taskin, N. & Verville, J. (2010). *An Exploratory Study on Strategic Alignment of Enterprise Systems and Business Strategies, Performance, and Flexibility*. Paper presented in 7th International Conference on Enterprise Systems, Accounting and Logistics, Rhodes Island, Greece. Retrieved from <http://www.icesal.org/ 2010%20PROCEEDINGS/docs/P3.pdf>.
- Taylor, D., & Pandza, K. (2003). Networking capability: The competitive advantage of Small Firms. In O. Jones, & F. Tilley, *Competitive advantage in SMEs - organizing for innovation and change* (pp. 156 - 173). Chichester, England: Wiley.
- Temtime, Z.T., Chinyoka, S.V., & Shunda, J.P.W. (2003). Toward strategic use of IT in SMEs: A developing country perspective. *Information Management & Computer Security*, 11 (5), 230 – 237. doi: 10.1108/09685220310500144
- Teo, T. S. (2007). Organizational characteristics, modes of Internet adoption and their impact: A Singapore perspective. *Journal of Global Information Management*, 15(2), 91 - 117.[doi:10.4018/jgim.2007040104](https://doi.org/10.4018/jgim.2007040104)
- Teo, T. S., & Huang, W. W. (2004). Editorial preface. *Electronic business*, 12(1), i - ii.
- Teo, T. S., & Pian, Y. (2003). A contingency perspective on Internet adoption and competitive advantage. *European Journal of Information Systems*, 12, 78 - 92.[doi:10.1057/palgrave.ejis.3000448](https://doi.org/10.1057/palgrave.ejis.3000448)
- Teo, T. S., & Pian, Y. (2004). A model for Web adoption. *Information & Management*, 41, 457 - 468.[doi:10.1016/S0378-7206\(03\)00084-3](https://doi.org/10.1016/S0378-7206(03)00084-3)
- Teo, T. S., Lin, S., & Lai, K. (2009). Adopters and non-adopters of e-procurement in Singapore: An empirical study. *Omega*, 37(5), 972-987.[doi:10.1016/j.omega.2008.11.001](https://doi.org/10.1016/j.omega.2008.11.001)

- Teo, T. S., Ranganathan, C., & Dhaliwal, J. (2006). Key dimensions of inhibitors for the deployment of web-based business-to-business electronic commerce. *IEEE Transactions on Engineering Management*, 53(3), 395 - 411.[doi:10.1109/TEM.2006.878106](https://doi.org/10.1109/TEM.2006.878106)
- Tetteh, E., & Burn, J. (2001). Global strategies for SME-business: Applying the small framework. *Logistic Information Management*, 14(1/2), 171 - 180.[doi:10.1108/09576050110363202](https://doi.org/10.1108/09576050110363202)
- Thong, J. Y. (1999). An integrated model of information systems adoption in small business. *Journal of Management Information Systems*, 15(4), 187-214.
- Thong, J. Y. (2001). Resource constraints and information systems implementation in Singaporean small businesses. *Omega*, 29(2), 143-156.[doi:10.1016/S0305-0483\(00\)00035-9](https://doi.org/10.1016/S0305-0483(00)00035-9)
- Thong, J. Y., & Yap, C. S. (1995). CEO characteristics, organizational characteristics and information technology adoption in small businesses. *Omega*, 23(4), 429-442.[doi:10.1016/0305-0483\(95\)00017-I](https://doi.org/10.1016/0305-0483(95)00017-I)
- Thong, J. Y., Yap, C. S., & Raman, K. S. (1996). Top management support, external expertise and information systems implementation in small businesses. *Information Systems Research*, 7(2), 248-267.[doi:10.1287/isre.7.2.248](https://doi.org/10.1287/isre.7.2.248)
- Thong, J. Y., Yap, C. S., & Raman, K. S. (1997). Environments for information systems implementation in small businesses. *Journal of Organizational Computing & Electronic Commerce*, 7(4), 253 - 278.[doi:10.1207/s15327744joce0704_1](https://doi.org/10.1207/s15327744joce0704_1)
- Tornatsky, L. G., & Fleischer, M. (1990). *The processes of technological innovation*. Lexiton, MA: Lexiton Books.
- Tsao, H.Y., Lin, K. H.C., & Lin, C. (2004). An investigation of critical success factors in the adoption of B2BEC by Taiwanese companies. *Journal of American Academy of Business, Cambridge*, 5(1/2), 198 - 202.
- Turban, E., & King, D. (2003). *Introduction to E-commerce*. New Jersey, US: Prentice Hall.
- Tushman, M. L. (1978). Information processing as an integrating concept in organizational design. *Academy of Management Review*, 3(3), 613-624.
- Umanath, N. (2003). The concept of contingency beyond "it depends": Illustrations from IS research stream. *Information & Management*, 40, 551 - 562.[doi:10.1016/S0378-7206\(02\)00080-0](https://doi.org/10.1016/S0378-7206(02)00080-0)
- United Nation Development Programme [UNDP]. (2007). *Malaysia small medium enterprises building and enabling environment*. United Nation Development Programmes. Kuala Lumpur, Malaysia: United Nation Development Programme [UNDP].
- United Nations Conference on Trade and Development [UNCTAD]. (2008). *Information economy report 2008*. Geneva: United Nation.
- United Nations Conference on Trade and Development [UNCTAD]. (2011). *Information economy report 2011: ICT as an enabler for private sector development*. United Nations: New York

- Uzoka, F.-M. E., Shemi, A. P., & Seleka, G. G. (2007). Behavioral influences on e-commerce adoption in a developing country context. *Electronic Journal of Information Systems in Developing Countries*, 31(4), 1 - 15.
- Van de Ven, A. H. (1985). Alternative forms of fit in contingency theory. *Administrative Science Quarterly*, 30(4), 514 - 539.[doi:10.2307/2392695](https://doi.org/10.2307/2392695)
- Van de Ven, A. H., & Drazin, R. (1985). The concept of fit in contingency theory. *Organizational Behavior*, 7, 333 - 365.
- Varis, M., & Littunen, H. (2010). Types of innovation, sources of information and performance in entrepreneurial SMEs. *European Journal of Innovation Management*, 13(2), 128-154.[doi:10.1108/14601061011040221](https://doi.org/10.1108/14601061011040221)
- Vatanasakdakul, S. (2007). *An investigation of the appropriateness of Internet technology for inter-firm communication in the Thai tourism industry*. Unpublished Doctoral dissertation: University of New South Wales. New South Wales, Australia.
- Vatanasakdakul, S. (2008, June). *Introducing cultural fit factors to investigate the appropriateness of B2B technology adoption to Thailand*. Paper presented at 21st Bled eConference. Bled, Slovenia.
- Venkatraman, N. (1989a). The concept of fit in strategy research: Toward verbal and statistical correspondence. *Academy of Management Review*, 14(3), 423 - 444. Retrieved from <http://www.jstor.org/pss/258177>
- Venkatraman, N. (1989b). Strategic orientation of business business enterprises: The construct, dimensionality, and measurement. *Management Science*, 35(8), 942 - 962.[doi:10.1287/mnsc.35.8.942](https://doi.org/10.1287/mnsc.35.8.942)
- Venkatraman, N., & Camillus, J. C. (1984). Exploring the concept of "fit" in strategic management. *Academy of Management Review*, 9(3), 513 - 525. Retrieved from <http://www.jstor.org/pss/258291>
- Venkatraman, N., & Ramanujam, V. (1986). Measurement of business performance in strategy research: A comparison of approaches. *Academy of Management Review*, 11(4), 801-814. Retrieved from www.jstor.org/stable/258398
- Viehland, D. W. (2000). Critical success factors for developing an e-business strategy. *Research Letter Information Mathematical Sciene*, 1(Sept), 1 - 7. Retrieved from <http://www.massey.ac.nz>
- Vivekanandan, K., & Rajendran, R. (2006). Export Marketing and the World Wide Web: Perceptions of export barriers among Tirupur knitwear apparel exporters - an empirical analysis. *Journal of Electronic Commerce Research*, 7(1), 27 - 40. <http://www.csulb.edu/journals/jecr/>
- Vlachos, I. P. (2011). SMEs e-business behaviour: A demographics and strategic analysis. *Journal of Enterprise Resource Planning Studies*, 2011, 1 - 21. Retrieved from <http://www.ibimapublishing.com>
- Walsh, G., Schubert, P., & Jones, C. (2010). Enterprise system investments for competitive advantage: An empirical study of Swiss SMEs. *European Management Review*, 2010(7), 180-189.
- Wang, E. (2003). Effect of the fit between information processing requirements and capacity on organizational performance. *International Journal of Information Management*, 23, 239 - 247. doi:10.1016/s0268-4012(02)00106-8

- Watson, J. (2007). Modeling the relationship between networking and firm performance. *Journal of Business Venturing*, 22(6), 852-874. doi:10.1016/j.jbusvent.2006.08.001
- Watson, K., Hogarth-Scott, S., & Wilson, N. (1998). Small business start-ups: Success factors and support implications. *International Journal of Entrepreneurial Behaviour & Research Policy*, 4(3), 217 - 238.
- Weill, P., & Olson, M. H. (1989). An assessment of the contingency theory of management information systems. *Journal of Management Information Systems*, 6(1), 59 - 85. Retrieved from <http://www.jstor.org/stable/40397905>
- Welsh, J. A., & White, J. F. (1981). A small business is not a little big business. *Harvard Business Review*, 59(4), 18-27. Retrieved from <http://hbr.org/1981/07/a-small-business-is-not-a-little-big-business/ar/1>
- Wigand, R. T. (1997). Electronic commerce: Definition, theory and context. *The Information Society*, 13, 1 - 16. doi:10.1080/019722497129241
- Williams, J., & Rowlands, H. (2009). Case study illustrations of a scorecard to measure IT strategy improvements in UK SMEs, *Journal of Systems and Information Technology*, 11 (1), pp. 24-42. doi: [10.1108/13287260910932395](https://doi.org/10.1108/13287260910932395)
- Wilson, H., Daniel, E., & Davies, I. A. (2008). The diffusion of e-commerce in UK SMEs. *Journal of Marketing Management*, 24(5/6), 489 - 516. doi:10.1362/026725708X325968
- Windrum, P., & Berranger, P. D. (2003). The adoption of e-business technology by SMEs. In O. Jones and F. Tilley. *Competitive advantage in SMEs*. Sussex, England. John Wiley & Sons.
- Wong, S. F. (2009). Examining IT outsourcing decisions and practices of small and medium enterprises in Malaysia. *Communications of the IBIMA*. Vol. 10, p. 1 - 5
- Wongpinunwatana, N. (2007). *Measuring the use of information technology of small-and medium-sized enterprises*. PACIS 2007 Proceedings. Paper 43. Retrieved from <http://aisel.aisnet.org/pacis2007/43>
- World Association for SMEs [WASME] (2006). *Annual report for 2004 – 2006*. WASME: Uttar Pradesh, India. Retrieved from <http://www.wasmeinfo.org>
- Wu, F., Mahajan, V., & Balasubramanian, S. (2003). An analysis of e-business adoption and its impact on business performance. *Journal of the Academy of Marketing Science*, 31(4), 425 - 447. doi:10.1177/0092070303255379
- Wymer, S. A., & Regan, E. A. (2005). Electronic markets. *Electronic Markets*, 15(4), 438 - 453. doi:10.1080/10196780500303151
- Xiaoping, Y., & Jing, F. (2008). Review of IT/IS adoption and decision-making behavior in small businesses. *Tsinghua Science and Technology*, 13(3), 323 - 328. doi:10.1016/S1007-0214(08)70052-X
- Yayla, A. (2007). *Antecedents and performance effects of IT - Business strategic alignment*. AMCIS 2007 Proceeding, Paper 427. Retrieved from <http://aisel.aisnet.org/amcis2007/427>
- Yen, D. C., Chen, H., Lee, S., & Koh, S. (2003). Differences in perception of IS knowledge and skills between academia and industry: Findings from Taiwan.

- Yeung, H. W. (1994). Critical reviews of geographical perspectives on business organisations and the organisation of production: Toward a network approach. *Progressive Human Geography*, 28(4), 460 - 490.doi:10.1177/030913259401800403
- Yrle, A. C., Hartman, S. J., & Walsh, K. R. (2004). E-business: Linking available services and entrepreneurs' needs. *Journal of Small Business and Enterprise Development*, 11(3), 390.[doi:10.1108/14626000410551645](https://doi.org/10.1108/14626000410551645)
- Zakaria, M., Hashim, M. K., & Ahmad, S. A. (2004). Malaysian SMEs perceptions of e-business: Some empirical evidence. In M. K. Hashim, *Business practice in Malaysia small and medium-sized enterprises* (pp. 63 -75). Sintok, Kedah, Malaysia: Penerbit Universiti Utara Malaysia.
- Zhang, H. B. (2007). *Empirical Research on the Strategic Alignment in SMEs*. Paper presented at 14th International Conference on Management Science and Engineering, (pp. 663 - 668). Harbin, China. doi: 10.1109/ICMSE.2007.4421921
- Zhang, X., & Moussi, C. (2007). Level of Internet use by Chinese businesses: A preliminary study. *Electronic Commerce Research and Applications Intelligent agents in e-services*, 6(4), 453-461. doi:10.1016/j.elerap.2007.02.007
- Zhu, K., & Kraemer, K. L. (2002). E-Commerce metrics for net-enhanced organizations: Assessing the value of e-commerce to firm performance in the manufacturing sector. *Information Systems Research*, 13(3), 275 - 295.[doi:10.1287/isre.13.3.275.82](https://doi.org/10.1287/isre.13.3.275.82)
- Zhu, K., & Kraemer, K. L. (2005). Post-adoption variations in usage and value of e-business by organizations: Cross-country evidence from the retail industry. *Information Systems Research*, 16(1), 61 -84.[doi:10.1287/isre.1050.0045](https://doi.org/10.1287/isre.1050.0045)
- Zhu, K., Kraemer, K. L., & Xu, S. (2006). The Process of innovation assimilation by firms in different countries: A technology diffusion perspectives on e-business. *Management Science*, 52(10), 1557 - 1576.doi:10.1287/mnsc.1050.0487
- Zhu, K., Kraemer, K. L., Xu, S., & Dedrick, J. (2004). Information technology payoff in e-business environments: An International Perspective on Value Creation of e-business in the Financial Service Industry. *Journal of Management Information Systems*, 21(1), 17-54. Retrieved from <http://www.jstor.org/stable/40398783>
- Zhuang, Y. (2005). Does electronic business create value for firms? An organizational innovation perspective. *Journal of Electronic Commerce Research*, 6(2), 146 - 159.
- Zhuang, Y., & Lederer, A. L. (2003). An instrument for measuring the business benefits of e-commerce retailing. *International Journal of Electronic Commerce*, 7(3), 65 - 99. Retrieved from <http://www.jstor.org/stable/27751066>
- Zhuang, Y., & Lederer, A. L. (2004). The impact of top management commitment, business process redesign, and IT planning on the business to consumer e-

- commerce site. *Electronic Commerce Research*, 4, 315 - 333.doi:10.1023/B:ELEC.0000037080.71668.70
- Zikmund, W. G. (2003). *Business research methods* (7th ed.). Ohio, United States: Thomson South-Western.
- Zinatelli, N., Cragg, P., & Cavaye, A. (1996). End user computing sophistication and success in small firms. *European Journal of Information Systems*, 5, 172 - 181.doi:10.1057/ejis.1996.23