CRITICAL SUCCESS FACTORS IN FRANCHISE BUSINESS: A CROSS ANALYSIS AMONG MUSLIM AND NON MUSLIM FRANCHISORS IN MALAYSIA

Dr.Filzah Md Isa

College of Business Universiti Utara Malaysia 06010 Sintok, Kedah, Malaysia E-mail: filzah@uum.edu.my

Dr.Siti Norezam Othman

Block C, New Building School of Technology Management and Logistics College of Business Universiti Utara Malaysia 06010 Sintok, Kedah, Malaysia E-mail: norezam@uum.edu.my

PM Hoe Chee Hee, PM Dr Zolkafli Husin, PM Dr Amy Azhar Mohd Harif, Mohd Yusof Jani

College of Business Universiti Utara Malaysia 06010 Sintok, Kedah, Malaysia

ABSTRACT

Franchising is one of a means to embark in business by entrepreneurs, specifically Muslim entrepreneurs. The objective of this research is to identify the critical success factors of Muslim franchisors in conducting their franchise business in Malaysia. The cross case study approach was used to analyse the data. Six Muslim franchisors and seven Non Muslim franchisors were selected as the sample cases. There were two important variables which had been identified as very critical to the success of local franchise business namely marketing orientation factors and entrepreneurial based factors. The Muslim franchisors highlighted competition as their main business market orientation. They also demonstrated high entrepreneurial based factors in the product dominant sector. For the service dominant sector, Muslim franchisors stressed more on customer and interfunctional coordination. However, they scored moderate achievement motivation and low risk taking as well as innovation. The implication of this study was the barriers and promoters on development of Muslim franchisors were identified and further action was to be taken to develop successful Muslim franchisors.

Field of Research: Franchise, Ethnicity Differences, Critical Success Factors, Market Orientation Factors, Entrepreneurial Based Factors

1. INTRODUCTION

1.1Performance of the Muslim franchisors in Malaysia

The Malaysian government is strongly committed and actively promoting franchising as one of the strategies in developing local entrepreneurs, especially among the Malay community. In

Malaysia, there are three main ethnic groups, the Chinese, Indian and Malay. The Malay and Indigenous people in Sabah and Sarawak are considered as the sons of the soil or 'Bumiputera' as embedded in the country history. Bumiputera or Muslim is a Malay term widely used in Malaysia, embracing ethnic Malays, Javanese, Bugis, Minang and occasionally other indigenous ethnic groups such as the Orang Asli in Peninsular Malaysia and the tribal peoples in Sabah and Sarawak. This term comes from the Sanskrit word *Bhumiputra*, which can be translated literally as "son of earth" (bhumi= earth, putra=son) or son of the soil. Among the three main ethnics, Chinese community is known as competent business people regardless of types of business they have ventured in. Despite making up sixty (60) percent of the population, Malays own just nineteen (19) percent of the economy, trailing far behind the minority ethnic Chinese, who make up only a quarter of the population but hold forty (40) percent of the economy(Hodgson, 2007). These Bumiputera franchisors are also Muslim and have successfully operating their businesses in the country.

In 1995, there were one hundred and twenty five (125) franchise systems and eight hundreds (800) franchisees operating in Malaysia, contributing a total of six hundred nine million and five hundred thousand (US\$609.5) million dollar in retail sales. This constitutes two (2) percent of Malaysia's total retail sales volume of thirty thousand and four hundred and seventy four million dollars(US\$30,474) million. Today, there are about two hundred and sixty eight (268) franchise systems with slightly more or less than six thousand (6,000) franchisees. The prospect and potential of the franchise sector in Malaysia is tremendous as currently, it is estimated to constitute only five (5) percent of the total retail turnover, as compared to the fifty percent (50%) in the United States with an annual value of one trillion dollar (US\$1 trillion).

Apparently, with the government continuous support, franchise industry has become one of the fastest and safest methods of doing business. For example, the Government offers grants and training support to promote entrepreneurship amongst the Malay due to the under representation of the community in the business sector. As a result, the increasing numbers of Malay franchisors can be observed since the last ten (10)years and the percentage of Bumiputera, who are also Muslim franchisors, has reportedly reached forty (40) % of the total franchised owners in the country. However, despite all the supports and facilities provided by the government, the number of Muslim franchisors is still far behind their Chinese counterpart. In addition, based on the list of local franchise business provided by MECD and the current business performance of franchise business in the market place, the success rate of Bumiputera, who are Muslim franchisors is incomparable to Chinese franchise operators. Therefore, based on the issue on high percentage of failure among Bumiputera, who are Muslim franchises business, the current study was conducted to investigate the critical success factors that affect the performance of the franchise business operators.

2. LITERATURE REVIEW

2.1 Entrepreneurs in Islamic context

In Islam, involving in trade and business is considered ninety (90) percent of the source of person sustenance. The enterprising concept has long been introduced in the teaching of Islam. This can be seen through the life of Prophet Mohammad, who was a successful trader. An entrepreneur's behaviour is bound by sharia or the Islamic law. The conduct of a Muslim entrepreneur is different from the non Muslim counterpart as his or her main objective of involving in business is to be submissive to Allah, the Almighty God in every single action taken in business transaction.

2.2 Muslim entrepreneurs in Malaysia

In the Malaysian context, the attitudes toward entrepreneurship among different ethnic groups of different religions are different, although more promotions and incentives on the entrepreneurial activities have been undertaken. Historically, the Chinese have had a long

tradition as a successful entrepreneur compared to other races. Majority of the Muslim entrepreneurs are from Malay descendents and the percent of economic holding is quite small. Findings reveal that Chinese entrepreneurs success are contributed to a number of factors such as getting capital and financial support from family, getting business support from fellow Chinese entrepreneurs, having higher business passion, emphasizing more on the requirements and importance of a few basic management knowledge and skills before embarking on any business activity (www.kpwkm.gov.my/malayindo/index.php?). On the contrary, due to their lack of business exposure and experience, the main contributor to Bumiputera entrepreneurs' success factors seem to be the various supports provided by the government agencies and other local bodies. Even though full support is given by the government, majority of Bumiputera franchise performances are below than their Chinese counterparts. This situation is explained by past studies where both Muslim entrepreneurs, who are mainly Malays, and Chinese entrepreneurs seem to possess different types of entrepreneurial characteristics and attitudes, and in many instances they undertake different strategic approaches in solving business problems. For instance, in a study done by Chan (1986), it is reported that Chinese entrepreneurs had shown higher need for achievement that their Bumiputera¹ counterparts.

The finding was not supported by Elias and Pihie (1995) whom highlighted that Bumiputera, who are mainly Muslim entrepreneurs possessed high achievement need. However, in another study, Jaafar, Ramayah and Nasurdin (2005) found that Muslim, mainly Malays and Non Muslim were shown to be indifferent in terms of their need for achievement level. They argued that Malay entrepreneurs could have gained their entrepreneurial skills through higher formal education and training programs. The support by the government especially through training has somehow improved their knowledge in business and practices. Unlike, their Chinese counterparts, who were mostly, gained their leadership and entrepreneurial skills via direct business practice while helping out their families in running daily business chores. By practicing business activity, Chinese entrepreneurs are able to accumulate years of experience in business before starting their own business.

Furthermore, Gomez (2005) stated that Chinese, who are majority Non Muslim, enterprise displays an 'ethnic style', characterized by family firms and intra-ethnic business networks formed for mutual benefit. This practice does not exist in Malay community. The family firm and intra-ethnic national and transnational networks reputedly play a crucial role in capital formation and accumulation. This cultural thesis has been used to explain the rise of and dominant presence of Chinese enterprises in 'Asia. In addition to this, ethnic Chinese Malaysian entrepreneurs are also exposed to 'Guanxi' philosophy which is the ancient practice of Chinese social networking that plays an important role in the successful setting up and sustaining of franchise business entities in Malaysia.

While the context and philosophy of Guanxi is being widely practiced by the ethnic Chinese in Malaysia, the Bumiputera and Muslim entrepreneurs or those aspiring to be entrepreneurs do not have the benefit of such networking. From the earlier discussion above pertaining to the ethnic Chinese having had an early head-start and hence an advantage over their Bumiputeras' or Muslim counterparts in establishing business much earlier i.e. during the British colonial rule, the Bumiputeras or Muslim are at a further disadvantage without such networking amongst their own community. In addition, the Bumiputeras have no tradition of being involved in business ventures and thus lacks the business culture, no business experience and also no business acumen. These factors taken together may cause the Bumiputeras to have a phenomenon of a lack of self-confidence in themselves in becoming a successful entrepreneur. This lack of self-confidence may have a negative effect on the Bumiputeras' or Muslim internal locus of control which is important if they aspire to be

¹ Bumiputera is the sons of soil and is made up Malay ethnic and indigenous people. For Malay ethnic, the religion is Islam

successful entrepreneurs (Mohd Isa et al., 2008). Despite the differences in business practices among different ethnics, there is hardly any study undertaken to determine the critical success factors of different ethnic background among franchisors in Malaysia.

3. METHODOLOGY

A deeper understanding on the critical success factors (CSF) among different ethnic franchisors needs to be carried out by using the qualitative approach which may help provides an in-depth understanding of what factors influenced most on the critical success of franchisors in Malaysian franchise industry. In addition, comparison of critical success factors between different ethnic franchisors in Malaysia has not been done extensively and this triggers a stronger need for better understanding on this issue in order to ensure a more successful local franchise business program in the future.

3.1 Research design - Qualitative

According to Yin (1994), a case study is defined as an empirical inquiry, where it investigates a contemporary phenomenon within its real life context; when the boundaries are not clearly evident; and in which multiple sources of evidence are used. Also, Benbasat (1984) and Bonoma (1985) define case study research as a study that examines a phenomenon in its natural setting to get information from people, groups or organisations. As case studies deliberately focus on the study of the phenomenon in its natural setting, it does not divorce a phenomenon from its context or concentrate on only a few variables as in other research techniques such as laboratory experiments and surveys.

3.1.1 Samples of case study

Case studies are from different industry. As a result, they will have their own specific success factors as well as generic success factors. For the purpose of this study, based upon theoretical sampling, seven non Muslim franchisors and six Muslim franchisors will be selected as the case studies. These franchisors are selected based upon their business performance as well as their length of operations, which is more than 5 years.

3.2 Selection Criteria of Case study

The sampling frame is obtained from the MFA Directory in 2007. The type of sampling technique for this research was the purposive sampling. According to Gay and Diehl (1992), purposive sampling which is also known as judgment sampling basically involves selecting a sample that is believed to be representative of a given population. Furthermore, for the purpose of this research, the selection of cases was predetermined by the following criteria:

- 1) Registered with MFA (Malaysian Franchise Association)
- 2) Franchisors who have already obtained the franchise license
- 3) Muslim and non-Muslim ownership
- 4) Franchisors have been in business more than 5 years before applying for franchising license
- 5) The type of business offering is classified as either 'product-dominant' or 'service dominant'

3.4 Data Collection Method

For collecting data, the researcher used convergent interview which interview is a methodology that allows a relatively structured approach to sorting out what needs to be done in a research project in the early stages. It also a technique for collecting, analyzing and interpreting qualitative information about people's attitudes, beliefs, knowledge and opinions through the

use of a limited number of interviews with experts that converge on the most important issues within a topic area. In addition, confirmatory workshop and secondary information such as documents, company profiles, and other related material describing the company's achievements or milestones will be collected.

3.5 Data Analysis

The data will be initially transferred into a tabulated diagram developed manually. The strategy of analysing the data is by looking into the themes and issues. By using this approach, the researcher is able to understand in depth the issues relevant to the research problem.

3.6 Cross Case Analysis

The cross case analysis will be used in interpreting the data in this study. This method is done by using an in-depth analysis to identify the success factors in franchise business from the franchisors perspectives. The case analyses in this study were done by looking at the similarities and differences that exist in the responses. The cross case analysis demonstrated more accurate result for generalization (Miles and Huberman, 1994). Besides, this analysis had broadened the understanding and explanation (Glaser and Strauss, 1967) about the issues being studied. The reason was the researcher would get clear picture and in-depth understanding about the study.

4. CASE ANALYSIS AND RESULTS

4.1 Analyzing Qualitative data

In analyzing qualitative data, we use word processors for taking, transcribing, writing up or editing field notes, memory, preparing file for coding and analysis, tabulating data into matrix and writing report. The data is displayed and analyzed by tabulating them into conceptually clustered matrix. This conceptual clustered matrix has its row and column to bring together items that belong to the same concept together. In other words, the principle is "conceptual coherence". The outcome occurs in two ways; conceptual or empirical. Conceptual means the analysts may have prior ideas about items that derive or relate to the same theme or constructs while empirical outcome is when informants, who answer questions give similar responses (Miles and Hubermann, 1994).

In the context of the study, most of the analysis is done with words meaning that the words can be assembled and sub clustered. These words can be organized to permit the researcher to contrast, compare, analyze and bestow pattern upon them. The data is organized manually and using word processor. The reason is the nature of this qualitative study is more on exploration and description. To put in different way, the objectives of the study are more on exploring the critical success factors and describing the factors. Thus, putting the analysis into table is sufficient. Unless the aim of the study is to explain and predict, it will be much visible and economical if interrelationship between variables is displayed through the relationship mapping diagram generated by qualitative software, NVivo7.The decision to analyze the conversation of the respondents and extracting important concept manually from the interview transcript is due to the intimate process that is often self revelatory achieved during analysis (Lyman, 1984). Introducing a computer into the process poses impersonal relationship on the data analyzed and perhaps blocking insight that may emerge. Some of the richness of the qualitative data may also be lost when one begin substituting technical language and quantification for description and metaphor. Other researcher such as Freidheim (1984) noted the potential impact due to "serious cost of electronic filing" if the file management system determines the choice of topic or analysis. Moreover, it is argued that there is a danger of curtailing data analysis if all the information is filed neatly on disks rather than on the pieces of paper in front of the researchers (Merriam, 1988).

4.2 Steps in Analyzing the Qualitative Data

The steps in analyzing qualitative data gathered from in depth interviews are as follow;

- 1) First, after the responses are gathered from interviews, the responses are transcribed and typed in a word processing application. The responses are stored in a file in the computer.
- 2) The transcribe text is read repeatedly to get the overview from the responses and feel of the data
- 3) From the transcribe text, we affix codes according to the conceptual framework. These concepts are marketing orientation, resource based view, agency based factors, and entrepreneur based factors
- 4) Then, the interview transcripts are sorted and sifted through to identify similar phrases, pattern, themes and common dimensions
- 5) Next, these phrases or patterns or themes and common dimensions are located under the concepts mentioned above, which are coded earlier. The analysis is based on variable orientation (Babbie, 2007).
- 6) These common dimensions discovered from the transcribe text elaborated the concept in such a way a clear picture will be obtained.
- 7) A progressive interpretation report was written by comparing the summary notes of the first two interviews. This progressive report was then compared to each subsequent interview's summary notes and added to, and/or modified according to new issues that emerged after each interview.

4.3 Results of the Case study

4.3.1 Profile of the cases

Before discussing the analysis of the cases, an overview of the franchisors' background is provided. Six franchisors were Muslim operators and seven companies were non Muslim franchisors. Out of thirteen cases, seven of the franchisors received award from the MFA, an association that managed local franchise development. Out of seven award recipients, five of them were non Muslim and only two companies were belong to the Muslim franchisors. Majority of the local franchisors ventured in food sector while others operated in retail, beauty. education, and optical businesses. The nature of seven franchisors' business was service dominant and six of them were product dominant. Out of two Muslim operators, only one franchisor was capable of penetrating global market. On the other hand, out of seven non Muslim operators, only one franchisor operated his business locally. In summary, based on the demographic information of the local franchisors, majority of the award recipients came from non Muslim operators compared to Muslim franchisors. Out of the thirteen cases, majority of the non Muslim franchisors penetrated global marketplace compared to Muslim operators. In conclusion, based upon the ethnic background, non Muslim franchisors were successful in their business operation based upon their capability to expand their businesses world wide compared to majority of Muslim franchisors, who were less ten years in operation. In addition, the non Muslim franchisors were in the business more than ten years. Table 1 summarized the demographic information of the cases.

Table 1.1: Summary of the Cases Profile

Case	Muslim/ Non-Muslim	Nature business	Award/ Non Award	Product/Service Dominant	Global/ Local Market	Years established
Case 1	NM	Beauty	Award	Service	Global,	More than 10
				dominant	Local	years
Case 2	NM	Food	Award	Product	Global,	More than 10
				dominant	Local	years
Case 3	M	Food	Award	Product	Global,	More than 10
				dominant	Local	years
Case 4	NM	Food	Award	Product	Global,	More than 10
				dominant	Local	years
Case 5	NM	Food	Non	Product	Global,	More than 10
			Award	dominant	Local	years
Case 6	M	Beauty	Non	Service	Local	Less than 10
			Award	dominant		years
Case 7	NM	Education	Non	Service	Local	More than 10
			Award	dominant		years
Case 8	NM	Optical	Award	Service	Global,	More than 10
				dominant	Local	years
Case 9	M	Retail	Non	Product	Local	Less than 10
			Award	dominant		years
Case 10	M	Optical	Non	Service	Local	Less than 10
			Award	dominant		years
Case 11	NM	Education	Award	Service	Global,	More than 10
				dominant	local	years
Case 12	M	Retail	Non	Product	Local	Less than 10
			Award	dominant		years
Case 13	M	Hotel	Award	Service	Local	More than 10
				dominant		years

In analyzing the cases, we had categorised them into product-service dominant and different ethnicity. The deliverables of the business were divided into two; product-dominant and service-dominant. Product-dominant was more product emphasis whereas service-dominant emphasized on the way business was delivered to customers. Ethnicity of the franchisors was classified into Muslim and non-Muslim. The presentation of case analysis was based on the research questions in the study.

To what extent, the marketing based factors and the entrepreneurial based factors affect franchisors performance?

Market orientation can be defined as a business culture and behaviour that leads to the business success by focusing and understanding of the market. These factors can be customer orientation or understanding of the psychological and social factors, that lead to consumer behaviour, competitor orientation or studying the number and power of competitors and finally inter-functional coordination factor, which integrates its internal function to ensure better flow of information across department. The entrepreneurial based factors include characteristics that push the franchisors to perform entrepreneurial act. These factors are achieved motivation, locus of control, innovativeness, and risk taker. Achieved motivation is the ability of individual to face challenges and attain the ultimate goal and locus of control is the ability of the individual to control him or herself to the route of success.

4.3.2 Franchisors of different religious background and product dominant

For franchisors with product dominant focus, their market orientation was more toward customer orientation as compared to competitor. This was true for non Muslim franchisors whereas the Muslim franchisor emphasized more on competitors. In terms of relationship with franchisees, for non-Bumiputera franchisors, they highly cooperated with the franchisee. They also had system to ensure their communication with their franchisees could be done if the franchisees faced problems. The Bumiputera and non Muslim franchisors demonstrated high entrepreneur characteristics. Both of the ethnicities have very high entrepreneurial traits such as achievement motivation, locus of control, innovation, and risk taking. This was summarized in Table 2.

Table 2: Summary of franchisors of different religious background and product dominant

Case	PD	Musli m/Non Musli m	МО	EBF
Case 5	*	NM	Customer and inter functional coordination (all low)	Achieve Motivation(L), Innovation(L), Locus control(H), risk taker(M)
Case 2	*	NM	Customer, competitor, and inter functional coordination	Achieve Motivation, Innovation, Locus control, risk taker (all high)
Case 3	*	M	Competitor	Achieve Motivation, Innovation, Locus control, risk taker (all high)
Case 4	*	NM	Customer, Competitor, Interfunctional	Achieve Motivation, Innovation, Locus control, risk taker (all high)
Case 9	*	M	Customer, Competitor, Inter functional Coordination (all high)	Achieve Motivation(H), Innovation(H), Locus control(H), risk taker (H)
Case 12	*	M	Customer (L), Competitor (H) inter functional coordination (M)	Achieve Motivation(H), Innovation(L), Locus control(H), risk taker (H)

Notation:

PD – product dominant SD – service dominant M – Muslim NM – non-Muslim MO – market orientation EBF – Entrepreneurial-based factors

4.3.3 Franchisors of different religious background and service dominant

Table 3 summarized the factors that influenced business franchise performance of franchisors with service dominant offering. Comparing ethnicity background, the non Muslim franchisors scored high in the market orientation aspect. In other words, their marketing orientation was not only competitor based but also customer orientation. In addition, they were able to coordinate inter-functional in conducting businesses. However, for the Muslim franchisor, his or her focuses were more on customer and inter functional coordination. In terms of the entrepreneur characteristics, the non Muslim franchisors demonstrated high entrepreneur characteristics that contributed to their success in business, however, the Muslim franchisor was moderately achievement motivation and locus of control with low innovation and risk taking.

In summary, for product dominant sector, there are differences between ethnics in terms of marketing orientation as non Muslim operators emphasized more on customer whereas the Muslim franchisors focused on competitor. However, there was no difference in term of ethnic background among franchisors on entrepreneurial based factor. Both of them scored high on entrepreneurial based factors. In service dominant sector, non Muslim focused more on competitor, customer and inter functional coordination, whereas the Muslim operators stressed on customer and inter functional coordination but not competitor. In term of the entrepreneurial based factors, there was significant difference between the two ethnic groups, the non Muslim operators demonstrated high entrepreneur characteristics while the Muslim operators scored moderate to low in terms of achievement motivation, locus of control, risk taking and innovation

Table 3: Summary of franchisors of different religious background and service dominant

Case	SD	Muslim/ Non Muslim	МО	EBF
Case 1	*	NM	Customer and inter functional coordination	Achieve Motivation, Innovation, Locus control, risk taker (all high)
Case 6	*	M	Customer, competitor, and inter functional coordination (all low)	Achieve Motivation(M), Innovation(M), control(M), risk taker (M)
Case 7	*	NM	Competitor Customer Inter-functional Coordination (all high)	Achieve Motivation (H), Innovation(H), Locus control(H), risk taker (M)
Case 8	*	NM	Customer, competitor, inter functional coordination	Achieve Motivation, Innovation, Locus control, risk taker (all high)

Case 10	*	M	Customer (L), Competitor (H)	Achieve Motivation(H),
			inter functional coordination (M)	
Case 11	*	NM	Customer, inter functional coordination	Achieve Motivation, Innovation, Locus control, risk taker (all high)
Case 13	*	M	Customer and inter-functional coordination	Achieve Motivation (M), Innovation (L), Locus control(M), risk taker (L)

Notation:

PD – product dominant SD – service dominant M – Muslim NM – non Muslim MO – market orientation EBF – Entrepreneurial-based factors

5.0 DISCUSSION AND CONCLUSION

In conducting the analysis, there is limitation in terms of the extent of the case results in making generalization on the differences of ethnicity on the performance of the local franchisors. The number of the case studies is limited to thirteen companies and majority of them come from food industry. Thus, to generalize, a quantitative study shall be conducted and more samples are required in the future.

For product dominant, the non Muslim franchisors are more customer oriented compared to the Muslim franchisors. In the context of this study, most of the non Muslim franchisors are very established in terms of their existence in business. They have strengthened their position in the market and expanded their operations to international market. Their emphasis on internationalization requires them to emphasis on customer. Franchisors are very much customer focus similar like award winning cluster however, they are very sensitive toward competitors strategy because of similarities in services and product offering. They focus more on the aggressive marketing strategy to win customers over their competitors.

Compared to the non Muslim franchisors, Muslim franchisors are in the stage of establishing themselves in the market and moderately experienced in the business. For that reason, their emphasis is more on competitor. Businesses are fighting similar market segment whereby they have to be better or to be noticed and recognized by customers. They have to attract to customers by telling them, they are providing better service or product. In other words, they have better competitive advantage and extra added value. They have to position in the marketing. For them to be better, they have to come up with better products compare to their competitors, meaning that they have to offer for better or equal quality than their competitors. To win customers attention, franchisors need to focus on branding, outlet, and promotion to win customers. These local franchisors actually are doing the same thing like other foreign franchisors, for example, McDonald, KFC. Moreover, the range of product or service offering should be unique and different from other competitors. Thus, differentiation strategy is important for franchisors that compete in the same market.

Non Muslim franchisors, that emphasize on service dominant, are competitor and customer focused and good at inter functional coordination whereas the Muslim franchisors stress more on the customer and inter functional coordination. The reason for this is the non Muslim franchisors are already established in the business with loyal customers. They are good at inter functional coordination for example, coordinating important business functions such as marketing, finance, operations and human resource effectively. For the Muslim franchisors,

they are struggling to establish in the market. The significance of acquiring loyal customers is important as this will strengthen franchisors market base and to enable them to compete and survive in the market. Due to this reason, customers are their focus. The nature of the service dominant itself requires customer orientation.

In terms of entrepreneurial based factor among the franchisors in the product dominant sector, both of the Muslim and non Muslim entrepreneurs demonstrated high entrepreneurial characteristics such as locus of control, achievement motivation and risk taking. These characteristics are essential for anybody to become an entrepreneur. Achieve motivation is the longest and most popular entrepreneurial traits mentioned by McClelland (1961) and most literature in the entrepreneurship. The current findings also reveal similar results of showing the importance of achieve motivation among Malaysian franchisors whereby in order to be successful in the market place, where intense competition takes place and various product or service offering to customers. Without achieve motivation, franchisors may not be able to face challenges in the business environment. Thus, by having achieved motivation, franchisors will be fully determined to gain success. This continuous motivation will prevent them from giving up easily. Besides, achieved motivation, locus of control means that the individual or in the context of this study, the franchisors, can control her route to success for example, where to search for fund, who to meet, and what obstacles they encounter. Higher locus of control means franchisors are capable of controlling their weaknesses internally and externally by creating a better competitive advantage or niche in the business operations (sources). Locus of control makes a person to be self adamant and does not fear to any threats. Islam promotes both internal and external locus of control. A Muslim can change himself or herself in terms of intention, values, and behaviour but the external outcome may or may not his or her control as indicated in Al Quran, "verily never will god change the condition of the people until they change it themselves" (Quran, 13:11-13). Thus, for Muslim entrepreneur to succeed in business, he or she needs to struggle and improve their businesses continuously without expecting government to provide subsidies or incentives all the time.

In service dominant sector, the entrepreneurial characteristics indicated that the Non Muslim franchisors are highly achievement motivation, locus of control, very innovated and risk taker. Nevertheless, the Muslim franchisors score moderate achievement motivation and locus of control as well as risk averse and low innovation. It is an indicator to the Muslim franchisors that they are not ready and confidence enough to enter in the service dominant market. There are many uncertainties that may occur such as getting best price and consistent supply of products from suppliers especially in retailing business. The Muslim business community does not have very strong business networking among themselves compared to the non Muslim franchisors. Other than that the 'Guanxi' philosophy adopted by the non Muslim franchisors in their business networking has helped them to sustain in the business.

Other studies done by researchers to examine the entrepreneurial characteristics based on ethnic differences were showing that the Chinese entrepreneur or the non Muslim entrepreneur had higher need achievement motivation compared to their Muslim counterparts (Chan, 1986). This supports the findings of the current study. A study by Yusof (2001) showed that high locus of control pushed the Non Muslim entrepreneurs forward to succeed in business and this is in line with this study that demonstrated the non Muslim acquired high achieved motivation, locus of control, risk taking and innovation for both product and service dominant sectors. However, the findings of Jaafar, Ramayah and Mohd Nasurdin (2005) was partly supported by this study in terms of the high internal locus of control however, the need achievement dimensions did not show any significant differences except dominance or leadership criteria. In contrast, this study has showed that in product and service sector, the non Muslim franchisors have high achievement motivation whereas the Muslim franchisors have high achievement motivation in the product dominant sector.

Compared to non Muslim franchisors, most of the Muslim franchisors are risk averse. From the Islamic perspective, money is not treated as commodity like in the west, but as a bearer of the risks, therefore subject to the same uncertainties as those borne by other partners in the enterprise (Vogel & Hayes, 1982). Some traditional Islamic scholars consider that transferring business risk by means of buying insurance or other means of risk management are illegal under the Islamic law because of violating the Riba and risk rules (Coulson, 1984). This discussion could imply that Islamic businesses and entrepreneurs showed more conservative risk taking and risk attitude compared to their non Muslim counterparts (Farid, 2007)

REFERENCES

- "Cooperation between Malaysia", (<u>www.kpwkm.gov.my/malayindo/index.php?</u>) accessed on 19th August, 2008
- Benbasat, I. (1984). An Analysis of Research Methodologies, in The Information Systems Research Challenge, F. Warren McFarlan (ed.) Boston, Harvard Business Press.
- Bonoma, T. V. (1985). Case research in marketing: opportunities, problems, and a solution. *Journal of Marketing Research*, 23(2). 199-208
- Chan, K.S (1986). "Achievement motivation of Malay and Chinese Entrepreneurs: A study among members of Malacca Chamber of Commerce". Unpublished academic exercise, National University of Malaysia, Bangi, Selangor, Malaysia
- Coulson, N. (1984). Commercial Law in the Gulf States, London, Graham&Trotman
- Farid, M. (2007) "Entrepreneurship in Egypt and the US: compared directions for further research suggested", *Journal of Management Development*, , 26(5), pp 428-440
- Gay, L. R. & Diehl, P. L (1992), Research Methods for Business and Management, New York, Macmillan Publishing Company
- Glaser, B. & Straus, A. (1967). The *Discovery of Grounded Theory: Strategies of Qualitative Research*. London: Wiedenfield & Nicholson.
- Gomez, E.T & Hsin-Huang M. H, eds. 2001 *Chinese Business in Southeast Asia: Contesting Cultural Explanations, Understanding Entrepreneurship.* Richmond: Curzon.
- Jaafar, M, Ramayah, T. & Mohd Nasurdin, A (2005), "Entrepreneurial characteristics of contractors in a developing country: An ethnic comparison", *International Journal of Management and Entrepreneurship*, 9(1), 21-29
- McClelland, D. C. (1961) . The Achieving Society New York: The Free Press.
- Md Isa, F, Othman, S.N., Din, M.S, Hoe, C.H, Mohd Harif, M.A.A, Mohd Jani, M.Y, & Hussin, Z (2008). "Critical success factors (CSF) of franchise Business: Case studies of Malaysian franchisors", Final Report for Ministry of Higher Education
- Miles, M.B. & Huberman, A.M. (1994) *Qualitative data analysis: An expanded*, Sourcebook. Beverly Hills, Sage
- Quran, Translation from Arabic to English, Marmaduke Pitchall
- Vogel, F. & Hayes, S. (1998), Islamic law and finance: religion, risk, and return. The Hague, Kluwer Law International
- Yin, R. K., (1994), *Case Study Research*, 2nd Ed., Sage Publications, London Applied Social Research Methods Series, Volume 5, Sage Publications.
- Yusof, M.K (2001). "Locus of control and Malaysian entrepreneurship; A survey of literature". Proceeding in First Entrepreneurship and Small Business Conference in Langkawi, Malaysia