

REFERENCES

- Abdullah. (1994). Transnational Corporations and Human Resource Development: Some Evidence from the Malaysian Manufacturing Industries. *Personnel Review*, 23(5), 50-69.
- Abdullah, & Hashim. (2010). The role of trust and dependency on e-procurement adoptions among Malaysian manufacturers. *Interdisciplinary Journal of Contemporary Research in Business* 1(9).
- Abdullah, Uli, J., & Tari, J. J. (2008). The influence of soft factors on quality improvement and performance: Perceptions from managers. *The TQM Journal*, 20(5), 436-452.
- Akintoye, A., McIntosh, G., & Fitzgerald, E. (2000). A survey of supply chain collaboration and management in the UK construction industry. *European Journal of Purchasing & Supply Management* (6), 159-168.
- Alam, S. S., Khatibi, A. A., Ismail, H. B., & Ahmad, I. (2005). Perceived Benefits of E-Commerce Adoption in the Electronic Manufacturing Companies in Malaysia. *Journal of Social Sciences*, 1(3), 188-193.
- Ali Hussein Zolait, Abdul Razak Ibrahim, Chandran, V. G. R., & Veera Pandiyan, K. S. (2010). Supply chain integration: an empirical study on manufacturing industry in Malaysia. *Journal of Systems and Information Technology*, 12(3), 210-221.

- Ali, R. M., Jaafar, H. S., & Mohamad, S. (2008). *Logistics and Supply Chain in Malaysia: Issues and Challenges*. Paper presented at the EASTS International Symposium on Sustainable Transportation (MUTRFC08). . .
- Alvarado, U. Y., & Kotzab, H. (2001). Supply Chain Management-The Integration of Logistics in Marketing. *Industrial Marketing Management* 30, 183-198
- Alvonitis, & Salavou. (2007). Entrepreneurial orientation of SMEs, product innovativeness and performance. *Journal of Business Research*, 60, 566-575.
- Andersen, B., Fagerhaug, T., Randmål, S., Schuldmaier, J., & Prenninger, J. (1999). Benchmarking supply chain management: finding best practices. *Journal of Business & Industrial Marketing*, 14(5/6), 378-389.
- Antonio, K. W. L., Yam, R. C. M., & Tang, E. (2007). The impacts of product modularity on competitive capabilities and performance: An empirical study. *Int. J. Production Economics*, 105, 1-20.
- Armistead, C. G., & Mapes, J. (1993). The impact of supply chain integration on operating performance. *Logistics Information Management*, 6(4), 9-15.
- Armstrong, S. J., & Overton, T. S. (1977). Estimating non-response bias in mail surveys. *Journal of Marketing Research*, XIV, 396- 402.

- Atilgan, C., & McCullen, P. (2011). Improving supply chain performance through auditing: a change management perspective. *Supply Chain Management: An International Journal*, 16(1), 11-19.
- Aviv, Y. (2001). The effect of collaborative forecasting on supply chain performance. *Management Science*, 47(10), 1326-1343.
- Azar, A., Kahnali, R. A., & Taghavi, A. (2008). Relationship between Supply Chain Quality Management Practices and their Effects on Organisational Performance. *Singapore Management Review*, 32(1), 45-68.
- Azman, D., & Suhaiza, Z. (2011). *A Study on Lean Supply Chain: Practices and Performance in the Context of Malaysia*. Paper presented at the The 5th International Conference on Operations and Supply Chain Management Beijing, China.
- Babbie. (2004). *The practice of social research* (10 ed.). Belmont, CA: Wadsworth.
- Babbie, E. R. (1992). *The Practice of Social Research*. Belmont CA: Wadsworth Publishing Company Inc.
- Baharanchi, S. R. H. (2009). Investigation of the Impact of Supply Chain Integration on Product Innovation and Quality. *Transaction E: Industrial Engineering*, 16(1), 81-89.
- Bailey, K. D. (1987). *Methods of Social Research*. New York: The Free Press.

- Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological research: conceptual, strategic, and statistical consideration *Journal of Personality and Social Psychology*, 51, 1173-1182.
- Barratt, M., & Oke, A. (2007). Antecedents of supply chain visibility in retail supply chains: A resource-based theory perspective. *Journal of Operations Management*, 25, 1217-1233.
- Basnet, C., Corner, J., Wisner, J., & Tan, K. C. (2003). Benchmarking supply chain management practice in New Zealand. *Supply Chain Management: An International Journal*, 8(1), 57-64.
- Basu, R. (2001). New Criteria of Performance Management: A transition from enterprise to collaborative supply chain. *Measuring Business Excellence*, 5(4), 7-12.
- Beamon. (1998). Supply Chain Design and Analysis: Models and Methods. *International Journal of Production Economics*, 55(3), 281-294.
- Beamon. (1999). Measuring supply chain performance. *International Journal of Operations & Production Management*, 19(3), 275-292.
- Bechtel, C., & Jayaram, J. (1997). Supply Chain Management: A Strategic Perspective. *The International Journal of Logistics Management*, 8(1), 15-34.

- Bernardes, E. S. (2010). The effect of supply management on aspects of social capital and the impact performance: A social network perspective. *Journal of Supply Chain Management, 40*(1), 45-.
- Berry, D., Towill, D. R., & Wadsley, N. (1994). Supply Chain Management in the Electronics Products Industry. *International Journal of Physical Distribution & Logistics Management, 24*(10), 20-32.
- Best. (2007). Cluster dynamics in Malaysian electronics. In K. S. Jomo (Ed.), *Malaysian industrial policy* (pp. 249-276). Singapore: National University of Singapore.
- Best, & Rasiah. (2003). *Malaysian Electronics: At The Crossroads* (Technical Working Paper No. 12). Geneva: United Nations Industrial Development Organization.
- Best, J. W. (1989). *Research in Education* (6th ed.). New Jersey: Prentice Hall.
- Bhagwat, R., & Sharma, M. K. (2007). Performance measurement of supply chain management:A balanced scorecard approach. *Computers & Industrial Engineering 53*, 43-62.
- Bhatnagar, R., & Teo, C.-C. (2009). Role of logistics in enhancing competitive advantage: A value chain framework for global supply chains. *International Journal of Physical Distribution & Logistics Management, 39*(3), 202-226.

- Bhutta, M. K. S., Rana, A. I., & Asad, U. (2007). SCM practices and the health of the SMEs in Pakistan. *Supply Chain Management: An International Journal*, 12(6), 412-422.
- Bickman, L., & Rog, D. J. (1998). *Handbook of Applied Social Research Methods*. Thousand Oaks, California: Sage Publications, Inc.
- Bienstock, C. C., Mentzer, J. T., & Bird, M. M. (1997). Measuring Physical Distribution Service Quality. *Journal of the Academy of Marketing Science*, 25(1), 31-44.
- Bititci, U. S. (2000). Dynamics of performance measurement systems. *International Journal of Operations and Production Management*, 20(6), 692 - 704.
- Bititci, U. S., Mendibil, K., Martinez, V., & Albores, P. (2005). Measuring and managing performance in extended enterprises. *International Journal of Operations and Production Management*, 25(4), 333 - 353.
- Boddy, D., Macbeth, D., & Wagner, B. (2000). Implementing Collaboration Between Organizations: An Empirical Study of Supply Chain Partnering. *Journal of Management Studies*, 37(7), 1003-1018.
- Bordonaba-Juste, V., & Cambra-Fierro, J. J. (2009). Managing supply chain in the context of SMEs: a collaborative and customized partnership with the suppliers as the key for success. *Supply Chain Management: An International Journal*, 14(5), 393-402.

- Boubekri, N. (2001). Technology enablers for supply chain management. *Integrated Manufacturing Systems*, 12(6), 394-399.
- Bowersox, D. J., Closs, D. J., & Stank, T. P. (1999). *21st Century Logistics: Making Supply Chain Integration a Reality*. Oak Brook, IL: Council of Logistics Management.
- Bowersox, D. J., Closs, D. J., & Stank, T. P. (2000). Ten mega-trends that will revolutionize supply chain logistics. *Journal of Business Logistics*, 21(2), 1-16.
- Braunscheidel, M. J., & Suresh, N. C. (2009). The organizational antecedents of a firm's supply chain agility for risk mitigation and response. *Journal of Operations Management*, 27, 119-140.
- Brewer, P. C., & Speh, T. W. (2000). Using the balanced scorecard to measure Supply Chain performance. *Journal of Business Logistics*, 21(1), 75-92.
- Bryman, A. (1988). *Quantity and Quality in Social Research*. London: Routledge.
- Budd, R. J. (1987). Response bias and the theory of reasoned action. . *Social Cognition*, 5(2), 95-107.
- Burgess. (1998). Avoiding Supply Chain Management Failure: Lessons from Business Process Re-engineering. *The International Journal of Logistics Management*, 9(1), 15-23.

- Burgess, K., Singh, P. J., & Koroglu, R. (2006). Supply chain management: a structured literature review and implications for future research. *International Journal of Operations & Production Management*, 26(7), 703-729.
- Byrne, P. M., & Markham, W. J. (1991). *Improving Quality and Productivity in the Logistics Processes: Achieving Customer Satisfaction Breakthroughs* Oak Brook, IL: Council of Logistics Management.
- Cambra-Fierro, J., & Ruiz-Benitez, R. o. (2011). Notions for the successful management of the supply chain: learning with Carrefour in Spain and Carrefour in China. *Supply Chain Management: An International Journal*, 16(2), 148-154.
- Cao, M., & Zhang, Q. (2011). Supply chain collaboration: Impact on collaborative advantage and firm performance. *Journal of Operations Management* 29, 163-180.
- Caridi, M., Crippa, L., Perego, A., Sianesi, A., & Tumino, A. (2010). Measuring visibility to improve supply chain performance: a quantitative approach. *Benchmarking: An International Journal*, 17(4), 593-615.
- Carlos, M. J., & Anil, K. B. (1980). Efficient tests for normality, homoscedasticity and serial independence of regression residuals. *Economics Letter*, 6(3), 255-259.
- Carmignani, G. (2009). Supply chain and quality management: The definition of a standard to implement a process management system in a supply chain. *Business Process Management Journal*, 15(3), 395-407.

- Carr, A. S., & Smeltzer, L. R. (1999). The relationship of strategic purchasing to supply chain management. *European Journal of Purchasing & Supply Management* (5), 43-51.
- Carter, J. R., & Narasimhan, R. (1996). Is purchasing really strategic? *International Journal of Purchasing and Materials Management*, 32(1), 20-28.
- Chan, Humphreys, P., & Lu, T. H. (2001). Order release mechanisms in supply chain management: a simulation approach. *International Journal of Physical Distribution & Logistics Management*, 31(2), 124-139.
- Chan, & Qi. (2003a). Feasibility of performance measurement system for supply chain: A process-based approach and measures. . *Integrated Manufacturing System*, 14(3), 179-190.
- Chan, & Qi. (2003b). An innovative performance measurement method for supply chain management. *Supply Chain Management: An International Journal*, 8(3), 209-233.
- Chan, Qi, H. J., Chan, H. K., Lau, H. C. W., & Ip, R. W. L. (2003). A conceptual model of performance measurement for supply chains. *Management Decision*, 41(7), 635 - 642.
- Chandler, & Hanks. (1993). Market attractiveness, resource-based capabilities, venture strategies and venture performance. *Journal of Business Venturing*, 9(4), 331-349.
- Chandra, C., & Kumar, S. (2000). Supply Chain Management in theory and practice: a passing fad or a fundamental change? *Industrial Management & Data Systems*, 100(3), 100-113.

- Chavan, M. (2009). The balanced scorecard: a new challenge. *Journal of Management Development*, 28(5), 393-406.
- Chen, I. J., & Paulraj, A. (2004). Towards a theory of supply chain management: the constructs and measurements. *Journal of Operations Management*, 22(2), 119-150.
- Chia, A., Goh, M., & Hum, S.-H. (2009). Performance measurement in supply chain entities: balanced scorecard perspective. *Benchmarking: An International Journal*, 16(5), 605-620.
- Childhouse, P., & Towill, D. R. (2003). Simplified material flow holds the key to supply chain integration. *OMEGA*, 31(1), 17-27.
- Chin, K.-S., Tummala, V. M. R., Leung, J. P. F., & Tang, X. (2004). A study on supply chain management practices. The Hong Kong manufacturing perspective. *International Journal of Physical Distribution & Logistics Management*, 34(6), 505-524.
- Choi, T. Y., & Hong, Y. (2002). Unveiling the structure of supply networks: case studies in Honda, Acura, and DaimlerChrysler. *Journal of Operations Management*() 20 469-493.
- Chong. (2006). KM critical success factors-A comparison of perceived importance versus implementation in Malaysian ICT companies. *The Learning Organization*, 13(3), 230-256.

- Chong, A. Y.-L., Ooi, K.-B., Lin, B., & Raman, M. (2009). Factor Affecting the Adoption Level of C-Commerce: An Empirical study. *The Journal of Computer Information Systems*, 50(2), 13-21.
- Chong, S. C. (2006). KM critical success factors-A comparison of perceived importance versus implementation in Malaysian ICT companies. *The Learning Organization*, 13(3), 230-256.
- Chopra, & Meindl. (2007). *Supply Chain Management: Strategy, Planning, and Operations*. Upper Saddle River, New Jersey: Pearson Education.
- Chopra, & Meindl, P. (2003). *Supply Chain Management: Strategy, Planning, and Operation* (2 ed.). Singapore:: Pearson Education.
- Christopher. (2000). The Agile Supply Chain: Competing in Volatile Markets. *Industrial Marketing Management*, 29(1).
- Christopher, & Juttner, U. (2000). Developing strategic partnerships in the supply chain: a practitioner perspective. *European Journal of Purchasing & Supply Management* (2000)(6), 117-127.
- Chung, W., & Ng, T. W. (2008). A Study of How Distributors Provide Postponement Services in the Supply Chain. *International Review of Business Research Papers*, 4(4), 92-101.

- Churchill, G. (1979). A Paradigm for Developing Better Measure of Marketing Construct. *Journal of Marketing Research*, 16(1), 64-73.
- Cigolini, R., Cozzi, M., & Perona, M. (2004). A new framework for supply chain management: Conceptual model and empirical test. . *International Journal of Operations and Production Management*, 24(1), 7 - 41.
- Cooke, J. A. (2003). Want real collaboration? Change your measures. *Logistics Management Highland Ranch*, 42(1), 37-41.
- Cooper, & Ellram, L. M. (1993). Characteristics of Supply Chain Management and the Implication for Purchasing and Logistics Strategy. *The International Journal of Logistics Management*, 4(2), 13-24.
- Cooper, Ellram, L. M., Gardner, J. T., & Hanks, A. M. (1997). Meshing Multiple Alliances *Journal of Business Logistics*, 18(1), 67-89.
- Cooper, Lambert, D. M., & Pagh, J. D. (1997). Supply Chain Management: More Than a New Name for Logistics. *The International Journal of Logistics Management*, 8(1), 1-14.
- Cooper, D. R., & Schindler, P. S. (2003). *Business Research Methods* (8th ed.). New York: McGraw Hill.
- Cousins, P. D., & Menguc, B. (2006). The implications of socialization and integration in supply chain management. *Journal of Operations Management*, 24(5), 604-620.

- Cox, A. (2004). The art of the possible: Relationship management in power regimes and supply chains. *Supply Chain Management: An International Journal*, 9(5), 346-356.
- Cresswell, J. W. (1998). *Qualitative Inquiry and Research Design: Choosing among five traditions*. Thousand Oaks, California: Sage Publications
- Croom, S., Romano, P., & Giannakis, M. (2000). Supply chain management: an analytical framework for critical literature review. *European Journal of Purchasing & Supply Management* (6), 67-83.
- Dadzie, K. Q., & Winston, E. (2007). Consumer response to stock-out in the online supply chain. *International Journal of Physical Distribution & Logistics Management*, 37(1), 19-42.
- Dale, B. G., Lascelles, D. M., & Lloyd, A. (1994). *Supply chain management and development*. New York: Prentice-Hall.
- Dasa, A., & Narasimhan, R. (2001). Process-technology fit and its implications for manufacturing performance. *Journal of Operations Management* 19, 521-540.
- Davidson, C. (1995). Social Research into Cream – A tool kit Approach. *British Food Journal*, 97(7), 18-21.
- Davies, A. J., & Kochhar, A. K. (2000). A framework for the selection of best practices. *International Journal of Operations & Production Management*, 20(10), 1203-1217.
- Davis, J. A. (1971). *Elementary survey analysis*. New Jersey: Prentice-Hall.

- Dillman. (1983). Mail and other self-administered questionnaires. In P. H. Rossi, J. D. Wright & A. B. Anderson (Eds.), *Handbook of Survey Research*. San Diego: Academic Press.
- Dillman, D. (2000). *Mail and Telephone Surveys: The Total Design Method*. New York: Wiley.
- Ding, H., Guo, B., & Liu, Z. (2011). Information sharing and profit allotment based on supply chain cooperation. *Int. J. Production Economics*, 133, 70-79.
- Dixon, J. R., Nanni, A. J., & Vollmann, T. E. (1990). *The New Performance Challenge and Measuring Operations for World Class Competition*. Homewood, IL.: Dow Jones-Irwin.
- Donk, D. P. v., Akkerman, R., & Vaart, T. v. d. (2008). Opportunities and realities of supply chain integration: The case of food manufacturers. *British Food Journal*, 110(2), 218-235.
- Donlon, J. P. (1996). Maximizing value in the supply chain *Chief Executive*, 117, 54-63.
- Doran, D., & Giannakis, M. (2011). An examination of a modular supply chain: a construction sector perspective. *Supply Chain Management: An International Journal*, 16(4), 260-270.
- Doty, D. H., & Glick, W. H. (1998). Common methods bias: Does common methods variance really bias results? *Organizational Research Methods*, 1, 374-406.
- Duclos, L. K., Vokurka, R. J., & Lummus, R. R. (2003). A conceptual model of supply chain flexibility. *Industrial Management & Data Systems*, 103(6), 446-456.

- Easterby-Smith, M., & Richard, T. (1991). *Management Research: An Introduction*. London: Sage Publication.
- Economic Planning Unit. (2006). *Ninth Malaysia Plan 2006-2010*. Kuala Lumpur: EPU, Prime Minister's Department.
- Edum-Fotwe, F. T., Thorpe, A., & McCaler, R. (2001). Information procurement practices of key actors in construction supply chains. *European Journal of Purchasing & Supply Management* (7), 155 -164.
- Ellram, & Cooper, M. C. (1990). Supply Chain Management, Partnership and the Shipper-Third Party Relationship. *International Journal of Logistics Management*, 10(2), 1-10.
- Ellram, L. (2004). *Supply Chain Management Research*: Arizona State University.
- Elmuti, D. (2002). The Perceived impact of Supply Chain Management on Organizational Effectiveness *Journal of Supply Chain Management*, Summer 38(3), 49-57.
- Emory, W., & Cooper, D. R. (1991). *Business research methods*. . Homewood, IL: Irwin.
- Erol, I., Velioglu, M. N., Serifoglu, F. S., Buyukozkan, G., Aras, N., Cakar, N. D., et al. (2010). Exploring reverse supply chain management practices in Turkey. *Supply Chain Management: An International Journal*, 15(1), 43-54.

- Eurich, M., Oertel, N., & Boutellier, R. (2010). The impact of perceived privacy risks on organizations' willingness to share item-level event data across the supply chain. *Electron Commer Res*, 10(423-440).
- Exon-Taylor, M. (1996). Enterprise management– the logical integration of the supply chain. *Logistics Information Management*, 9(2), 16-21.
- Fabbe-Costes, N., & Jahre, M. (2007). Supply chain integration improves performance: the Emperor's new suit? *International Journal of Physical Distribution & Logistics Management*, 37(10), 835-855.
- Fantazy, K. A., Kumar, V., & Kumar, U. (2009). An empirical study of the relationships among strategy, flexibility, and performance in the supply chain context. *Supply Chain Management: An International Journal*, 14(3), 177-188.
- Fawcett, Ellram, L. M., & Ogden, J. A. (2007). *Supply Chain Management: From Vision to Implementation*. Upper Saddle River, NJ: Pearson Education, Inc.
- Fawcett, & Magnan, G. M. (2002). The rhetoric and reality of supply chain integration. *International Journal of Physical Distribution & Logistics Management*, 32(5), 339-361.
- Feng, T., Sun, L., Sohal, A. S., & Zhu, V. C. Y. (2011). *External Involvement and Time-to-market of New Products: The Moderating Role of Internal Integration*. Paper presented at the The 5th International Conference on Operations and Supply Chain Management Beijing, China.

- Fiala, P. (2005). Information sharing in supply chains. *The International Journal of Management Science*(33), 419 - 423.
- Finch, P. (2004). Supply chain risk management. *Supply Chain Management: An International Journal*, 9(2), 183-196.
- Firestone, W. A. (1987). Meaning in method: The rhetoric of quantitative and qualitative research. *Educational Research* 16(7), 16-21.
- Fisher. (1992). Use of nonfinancial performance measures. *Journal of Cost Management*, 6(2, Spring), 31-38.
- Fliedner, G. (2003). CPFR: an emerging supply chain tool *Industrial Management & Data Systems*, 103(1), 14-21.
- Flynn, Huo, B., & Zhao, X. (2010). The impact of supply chain integration on performance: A contingency and configuration approach. *Journal of Operations Management* 28, 58-71.
- Flynn, B. B., Sakakibara, S., Schroeder, R. G., Bates, K. A., & Flynn, E. J. (1990). Empirical research methods in operations management. *Journal of Operations Management*, 9(2), 250-285.
- FMM. (2004). *FMM – MATRADE Industry Directory: Electrical and Electronics*, . Kuala Lumpur: Federation of Malaysian Manufacturers.

- Forsgren, R. A. (1989). Increasing Mail Survey Response Rates: Methods for Small Business Management. *Journal of Small Business Management*, 27(4), 61-66.
- Forslund, H., & Jonsson, P. (2007). The impact of forecast information quality on supply chain performance. *International Journal of Operations & Production Management*, 27(1), 90-107.
- Frohlich, M. T., & Westbrook, R. (2001). Arcs of integration: an international study of supply chain strategies. *Journal of Operations Management* (19), 185-200.
- García-Arca, J., Prado-Prado, J. C., & Mejías-Sacaluga, A. (2007). *The Supply Chain Design and its implementation. An analytical and multisectoral approach*. Paper presented at the POMS 18th Annual Conference.
- Garry, & Michael. (1994). Is there life after CRP? *Progressive Grocer*, 73, 73-74
- Gavirneni, S. (2006). Price fluctuations, information sharing, and supply chain performance. *European Journal of Operational Research* 174, 1651-1663.
- George, G., & Mallery, P. (2003). *SPSS for windows step by step: a single guide and reference, 11.0 update*. . Boston, M.A.: Allyn & Bacon.
- Gimenez, C., & Ventura, E. (2005). Logistics-production, logistics-marketing and external integration – their impact on performance. *International Journal of Operations & Production Management*, 25(1), 20-38.

- Godsell, J., Birtwistle, A., & Hoek, R. v. (2010). Building the supply chain to enable business alignment: lessons from British American Tobacco (BAT). *Supply Chain Management: An International Journal*, 15(1), 10-15.
- Gonzalez-Benito, J. (2007). Information technology investment and operational performance in purchasing The mediating role of supply chain management practices and strategic integration of purchasing. *Industrial Management & Data Systems*, 107(2), 201-228.
- Graham, G., & Hardaker, G. (2000). Supply chain management across the internet *International Journal of Physical Distribution & Logistics Management*, 30(3/4), 286-295.
- Greene, W. H. (2000). *Econometric Analysis* (4 ed.). New Jersey: Prentice Hall.
- Greer, T. V., & Lohtia, R. (1994). Effects of source and paper color on response rates in mail surveys. *Industrial Marketing Management*, 12(3), 47-54.
- Gunasekaran, & Kobu, B. (2007). Performance measures and metrics in logistics and supply chain management: a review of recent literature (1995–2004) for research and applications. *International Journal of Production Research*, 45(12), 2819-2840.
- Gunasekaran, & Ngai, E. W. T. (2004). Information systems in supply chain integration and management. *European Journal of Operational Research*, 159, 269-295.
- Gunasekaran, Patel, C., & McGaughey, R. E. (2004). A framework for supply chain performance measurement. *Int. J. Production Economics*, 87, 333-347.

- Gunasekaran, Patel, C., & Tirtiroglu, E. (2001). Performance measures and metrics in a supply chain environment. *International Journal of Operations & Production Management*, 21(1/2), 71-87.
- Gustafsson, F. (2007). Malaysian Industrial Policy, 1986-2002. . In K. S. Jomo (Ed.), *Malaysian Industrial Policy* (pp. 35-55). Singapore: National University of Singapore.
- Hadaya, P., & Pellerin, R. (2010). Determinants of construction companies' use of web-based interorganizational information systems. *Supply Chain Management: An International Journal*, 15(5), 371-384.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (Eds.). (1995). *Multivariate Data Analysis* (4th ed.). Engelwood Cliffs, NJ: Prentice Hall.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (Eds.). (1998). *Multivariate Data Analysis* (5th ed.). Engelwood Cliffs, NJ: Prentice Hall.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006). *Multivariate Data Analysis* (6th ed.). Upper Sanddle River, NJ: Peason Education Inc.
- Hall, R. W. (1999). Rearranging risks and rewards in a supply chain. *Journal of General Management*, 24(3), 22-32.

- Hallgren, M., & Olhager, J. (2009). Lean and agile manufacturing: external and internal drivers and performance outcomes. *International Journal of Operations & Production Management*, 29(10).
- Handfield, R., Petersen, K., Cousins, P., & Lawson, B. (2009). An organizational entrepreneurship model of supply management integration and performance outcomes. *International Journal of Operations & Production Management*, 29(2), 100-126.
- Harland, C. (1997). Supply chain operational performance roles. *Integrated Manufacturing Systems*(8/2), 70-78.
- Hernandez-Espallardo, M., Rodriguez-Orejuela, A., & Sanchez-Perez, M. (2010). Inter-organizational governance, learning and performance in supply chains. *Supply Chain Management: An International Journal*, 15(2), 101-114.
- Hewitt, F. (1994). Supply chain redesign. *The International Journal of Logistics Management*, 5(2), 1-8.
- Hobday, M. (1999). Understanding innovation in electronics in Malaysia. In K. S. Jomo, F. Greg & R. Rasiah (Eds.), *Industrial Technology Development in Malaysia: Industry and Firm Studies*. London: Routledge.
- Hoek, V., Voss, R. I., & Commandeur, H. R. (1999). Restructuring European supply chain by implementing postponement strategies. *Long Range Planning*, 32(5), 505-518.

- Holmberg, S. (2000). A System Perspective on Supply Chain Measurements. *International Journal of Physical Distribution & Logistics Management*, 15(1), 22-39.
- Holt, D., & Ghobadian, A. (2009). An empirical study of green supply chain management practices amongst UK manufacturers. *Journal of Manufacturing Technology Management*, 20(7), 933-956.
- Hong, P., & Jeong, J. (2006). Supply chain management practices of SMEs: from a business growth perspective. *Journal of Enterprise Information Management*, 19(3), 292-302.
- Hou, J.-L., & Huang, C.-H. (2006). Quantitative performance evaluation of RFID applications in the supply chain of the printing industry. *Industrial Management & Data Systems*, 106(1), 96-120.
- Houlihan, J. B. (1985). International Supply Chain Management. *International Journal of Physical Distribution and Materials Management*, 15(1), 22-38
- Houlihan, J. B. (1988). International Supply Chain: A New Approach. *Management Decision*, 26(3), 13-19.
- Hudson, M., Lean, J., & Smart, P. A. (2001). Improving control through effective performance measurement in SMEs. *Production Planning and Control*, 12(8), 804-813.

- Ibrahim, A. R., Zolait, A. H., & Veera, P. S. (2010). Supply Chain Management Practices and Firm Performance: An Empirical Study of the Electronics Industry in Malaysia. *International Journal of Technology Diffusion* 1(3), 48-55.
- Jarrell, J. L. (1998). Supply chain economics. *World Trade*, 11(11), 58-61.
- Jayaram, & Tan, K.-C. (2010). Supply chain integration with third-party logistics providers. *International Journal Production Economics*, 125, 262-271.
- Jayaram, Vickery, S., & Droge, C. (2008). Relationship building, lean strategy and firm performance: an exploratory study in the automotive supplier industry. *International Journal of Production Research*, 46(20), 5633-5649.
- Jobber, D. (1998). An examination of the effects of questionnaire factors in response to an industrial mail survey. *International Journal of Research in Marketing* 6(2), 129-135.
- Johnson, & Kaplan. (1987). *Relevance Lost: The Rise and Fall of Management Accounting*. Boston, MA: Harvard Business School Press.
- Johnson, & Wichern. (1998). *Applied Multivariate Statistical Analysis*.: Prentice-Hall International Inc., USA.
- Johnson, M. E., & Davis, T. (1998). Improving supply chain performance by using order fulfillment metrics. *National Productivity Review* 17(3), 3-16.

- Johnston, J., & DiNardo, J. (1997). *Econometric Methods* (4 ed.). New York: McGraw-Hill Companies.
- Joiner, T. A., Spencer, X. S. Y., & Salmon, S. (2009). The effectiveness of flexible manufacturing strategies: The mediating role of performance measurement systems. *International Journal of Productivity and Performance Management and Performance Management*, 58(2), 119-135.
- Jomo, K. S. (Ed.). (2007). *Malaysian Industrial Policy*. Singapore: National University of Singapore.
- Jones, LoPresti, Naphtali, & Whitney. (1999). *SPSS for Microsoft Windows*. Melbourne: John Wiley & Sons Australia.
- Jones, C. (1998). Moving beyond ERP: making the missing link. *Logistics Focus*, 6(7), 2-7.
- Jutter, U., & Maklan, S. (2011). Supply chain resilience in the global financial crisis: an empirical study. *Supply Chain Management: An International Journal*, 16(4), 246-259.
- Juttner, U. (2005). Supply chain risk management-Understanding the business requirements from a practitioner perspective. *The International Journal of Logistics Management*, 16(1), 120-141.

- Kannan, V. R., & Tan, K. C. (2010). Supply Chain Integration: Cluster Analysis of the Impact of Span of Integration. *Supply Chain Management: An International Journal*, 15(3), 207-215.
- Kanso, A. (2000). Mail Survey: Key factors effecting response rates. *Journal of Promotion Management*, 5(2), 3-16.
- Kaplan, R., & Norton, D. (1992). The balanced scorecard: Measures that drive performance. *Harvard Business Review*, 70(1), 71-99.
- Kaplan, R., & Norton, D. (1996). Using the balanced scorecard as a strategic management system. *Harvard Business Review*, 74(1), 75-85.
- Kasul, R. A., & Motwani, J. G. (1995). Performance measurements in world-class operations: a strategic model. *Benchmarking for Quality Management* 2(2), 20-36.
- Kaur, J., & Rashid, N. D. N. (2008). Malaysian Electronic Government Adoption Barriers. *Public Sector ICT Management Review*, 2(1), 38-43.
- Kayakutlu, G., & Buyukozkan, G. (2010). Effective supply value chain based on competence success. *Supply Chain Management: An International Journal*, 15(2), 129-138.
- Kerlinger, F. (1973). *Foundations of Behavioural Research*, 2nd ed., . NY.: Holt Rinehart and Winston, Inc.

- Ketchen, J. R., & Hult, G. T. M. (2007). Bridging organization theory and supply chain management: The case of best value supply chains. *Journal of Operations Management*, 25, 573-580.
- Khadem, R., & Lorber, R. (1986). *One Page Management: How to Use Information to Achieve Your Goals*. New York: Morrow.
- Khan, A., Bakkappa, B., Metri, B. A., & Sahay, B. S. (2009). Impact of agile supply chains' delivery practices on firms' performance: cluster analysis and validation. *Supply Chain Management: An International Journal*, 14(1), 41-48.
- Kheng, & Al-Hawamdeh. (2002). The adoption of electronic procurement in Singapore. *Electronic Commerce Research*, 2(1), 12-24.
- Kim. (2006a). The effect of supply chain integration on the alignment between corporate competitive capability and supply chain operational capability. *International Journal of Operations & Production Management*, 26(10), 1084-1107.
- Kim. (2006b). Effects of supply chain management practices, integration and competition capability on performance. *Supply Chain Management: An International Journal* 11(3), 241-248.
- Kim, Kumar, V., & Kumar, U. (2010). Performance assessment framework for supply chain partnership. *Supply Chain Management: An International Journal*, 15(3), 187-195.

- Kim, S. W., & Narasimhan, R. (2002). Information system utilization in supply chain integration efforts. *International Journal of Production Research*, 40(18), 4585-4609.
- Kisperska-Moron, D., & Swierczek, A. (2011). The selected determinants of manufacturing postponement within supply chain context: An international study. *International Journal of Production Economics*, 133, 192-200.
- Kleindorfer, P. R., & Van Wassenhove, W. L. N. (2004). Managing Risk in Global Supply Chains. In H. Gatigon & J. Kimberly (Eds.), *The Alliance on Globalization.*: Cambridge University Press.
- Koh, S. C. L., Demirbag, M., Bayraktar, E., Tatoglu, E., & Zaim, S. (2007). The impact of supply chain management practices on performance of SMEs. *Industrial Management & Data Systems*, 107(1), 103-124.
- Kollberg, B., & Dahlgaard, J. J. (2007). Measuring lean initiatives in health care services: issues and findings. *International Journal of Productivity and Performance Management*, 56(1), 7-24.
- Kotler, P., & Armstrong, G. (2010). *Principles of Marketing* (Thirteen Edition ed.). New Jersey, NJ: Pearson Prentice Hall.
- Kotzab, H., Teller, C., Grant, D. B., & Sparks, L. (2011). Supply Chain Management: An International Journal *Antecedents for the adoption and execution of supply chain management*, 16(4), 231-245.

- Koufteros, Vonderembse, & Jayaram. (2005). Internal and External Integration for Product Development: The Contingency Effects of Uncertainty, Equivocality, and Platform Strategy. *Decision Sciences* 36(1).
- Krajewski, L., Wei, J. C., & Tang, L. L. (2005). Responding to schedule changes in build-to-order supply chains. *Journal of Operations Management*, 23, 452-469.
- Kuei, C.-H., N.Madu, C., & Lin, C. (2001). The relationship between supply chain quality management practices and organisation performance. *International Journal of Quality & Reliability Management* 18(8), 864-872.
- LaGarce, R., & Kuhn, L. D. (1995). The effect of visual stimulus on mail survey response rates. *Industrial Marketing Management*, 24(1), 11-18.
- Lager, T., & Horte, S.-A. (2002). Success factors for improvement and innovation of process technology in process industry. *Integrated Manufacturing System*, 13(3), 158-164.
- Lambert, & Cooper, M. C. (2000). Issues in Supply Chain Management. *Industrial Marketing Management*, 29, 65-83.
- Lambert, Cooper, M. C., & Pagh, J. D. (1998). Supply chain management: Implementation issues and research opportunities. *International Journal of Logistics Management*, 9(2), 1-19.

- Lamming, R. (1996). Squaring lean supply with supply chain management. *International Journal of Operations & Production Management*, 16(2), 183-196.
- Lebas, M. J. (1995). Performance Measurement and Performance Management. *International Journal of Production Economics*, 41(1/3), 23-35.
- Lee, Kwon, I.-W. G., & Severance, D. (2007). Relationship between supply chain performance and degree of linkage among supplier, internal integration, and customer. *Supply Chain Management: An International Journal*, 12(6), 444-452.
- Lee, & Ng, S. M. (1997). Introduction to the special issue on global supply chain management. *Production and Operations Management*, 6(3), 191-192.
- Lee, So, K. C., & Tang, C. S. (2000). Value of information sharing in a two-level supply chain. *Management Science*, 46(5), 626-643.
- Lejeune, M. A., & Yakova, N. (2005). On characterizing the 4 C's in supply chain management. *Journal of Operations Management*, 23 81-100.
- Levy, P., Bessant, J., Sang, B., & Lamming, R. (1995). Developing integration through total quality supply chain management. *Integrated Manufacturing Systems*, 6(3), 4-12.
- Li, & Imm, A. O. C. (2007). Performance requirements in Malaysia. In K. S. Jomo (Ed.), *Malaysian Industrial Policy*. Singapore: National University of Singapore.

- Li, Lin, Y., Wang, S., & Yan, H. (2006). Enhancing agility by timely sharing of supply information. *Supply Chain Management: An International Journal*, 11(5), 425-435.
- Li, Ragu-Nathan, B., Ragu-Nathan, & Rao, S. (2006). The impact of supply chain management practices on competitive advantage and organizational performance. *International Journal of Management Science*, 34, 107 - 124.
- Li, Rao, S. S., Ragu-Nathan, T. S., & Ragu-Nathan, B. (2005). Development and validation of a measurement instrument for studying supply chain management practices. *Journal of Operations Management* 23, 618-641.
- Li, Yang, H., Sun, L., & Sohal, A. S. (2009). The impact of IT implementation on supply chain integration and performance. *International Journal of Production Economics*, 120, 125-138.
- Lin, C.-Y., & Ho, Y.-H. (2009). RFID technology adoption and supply chain performance: an empirical study in China's logistics industry. *Supply Chain Management: An International Journal*, 14(5), 369-378.
- Lo, S. M., & Power, D. (2010). An empirical investigation of the relationship between product nature and supply chain strategy. *Supply Chain Management: An International Journal*, 15(2), 139-153.

- Lockamy, & McCormack. (2004). The development of a supply chain management process maturity model using the concepts of business process orientation. *Supply Chain Management: An International Journal*, 9(4), 272-278.
- Lockamy, A., & McCormack, K. (2004). Linking SCOR planning practices to supply chain performance. An exploratory study. *International Journal of Operations & Production Management*, 24(12), 1192-1218.
- Lonngren, H.-M., Rosenkranz, C., & Kolbe, H. (2010). Aggregated construction supply chains: success factors in implementation of strategic partnerships. *Supply Chain Management: An International Journal*, 15(5), 404-411.
- Lummus, & Alber, K. L. (1997). *Supply Chain Management: Balancing the Supply Chain with Customer Demand*. Falls Church, VA: The Educational and Resource Foundation of APICS.
- Lummus, & Vokurka. (1999a). Defining supply chain management: a historical perspective and practical guidelines. *Industrial Management & Data Systems*, 99(1), 11-17.
- Lummus, & Vokurka. (1999b). Managing the demand chain through managing the information flow: capturing moments of information. *Production and Inventory Management Journal*, 40(1), 15-16.

- Lyons, A., Coleman, J., Kehoe, D., & Coronado, A. (2004). Performance observation and analysis of an information re-engineered supply chain: A case study of an automotive firm. *Industrial Management & Data Systems*, 104(8), 658 - 666.
- Malaysia. (1986). *First Industrial Master Plan 1986-1995*. Kuala Lumpur: Ministry of International Trade and Industry.
- Malaysia. (1996). *Second Industrial Master Plan 1996-2005*. Kuala Lumpur: Ministry of International Trade and Industry.
- Malaysia. (2006a). *Ninth Malaysia Plan 2006-2010*. Kuala Lumpur: Government Printer.
- Malaysia. (2006b). *Third Industrial Master Plan 2006-2020*. Kuala Lumpur: Ministry of International Trade and Industry.
- Malaysia. (2007). *Economy Report 2007/2008*. Kuala Lumpur: Ministry of Finance.
- Malaysia EPU. (2009). *Malaysian Economy* Kuala Lumpur: Prime Minister's Department.
- Malhotra, N. K. (2007). *Marketing Research: An Applied Orientation* (5 ed.). New Jersey: Pearson Education International.
- Mangione, T. W. (1998). Mail Survey. In L. Bickman & D. J. Rog (Eds.), *Handbook of Applied Social Research Methods*. Thousand, C.A.: Sage Publication.

- Marquez, A. C., Bianchi, C., & Gupta, J. N. D. (2004). Operational and financial effectiveness of e-collaboration tools in supply chain integration. *European Journal of Operational Research*, 159(2), 348-363.
- Matopoulos, A., Vlachopoulou, M., Manthou, V., & Manos, B. (2007). A conceptual framework for supply chain collaboration: empirical evidence from the agri-food industry. *Supply Chain Management: An International Journal*, 12(3), 177-186.
- May, T. (2002). *Social Research: Issues, Method and Process*. Buckingham: Open University Press.
- McGrath, J. E. (1982). Dilemmatics: The study of research choices and dilemmas. In J. E. McGrath (Ed.), *Judgement Calls in Research*. Beverly Hills CA: Sage Publication.
- McIvor, R. (2001). Lean supply: the design and cost reduction dimensions. *European Journal of Purchasing & Supply Management* (7), 227-242.
- Meade, A. W., Watson, A. M., & kroustalis, C. M. (2007). *Assessing Common Methods Bias in Organizational Research*. Paper presented at the 22nd Annual Meeting of the Society for Industrial and Organizational Psychology.
- Melynk, Steven, A., & Denzler, D. R. (1996). *Operations Management: A Value-Driven Approach*. Chicago, IL: Richard D. Irwin, Inc.

- Mentzer, J. T., DeWitt, W., Keebler, J. S., Min, S., Nix, N. W., Smith, C. D., et al. (2001). Defining Supply Chain Management. *Journal of Business Logistics*, 22(2).
- MIDA. (2007a). *Business opportunities in Malaysia's electronics industry*. Kuala Lumpur: Malaysian Industrial Development Authority.
- MIDA. (2007b). *Performance of the Manufacturing and Service Sector in Malaysia*. Kuala Lumpur: Malaysian Industrial Development Authority.
- MIDA. (2008). *Business opportunities in Malaysia's electronics industry*. Kuala Lumpur: Malaysian Investment Development Authority.
- Milliken, A. L. (2001). Key ingredients of successful performance metrics in the supply chain. *The Journal of Business Forecasting Methods & Systems*, 20(2), 23-28.
- Min, S., & Mentzer, J. T. (2004). Developing and Measuring Supply Chain Management Concepts. *Journal of Business Logistics*, 25(1), 63-99.
- Ministry of Finance. (various years). *Economic Report*. Kuala Lumpur: Government Printer.
- Ministry of Industry and Trade. (2006). *Third Industrial Master Plan 2006-2020*. Kuala Lumpur: MITI.
- Ministry of International Trade and Industry. (1986). *First Industrial Master Plan 1986-1995*. Kuala Lumpur: MITI.

Ministry of International Trade and Industry. (1993). *International Trade and Industry Report*.

Kuala Lumpur: MITI.

Ministry of International Trade and Industry. (1996). *Second Industrial Master Plan 1996-2005*.

Kuala Lumpur: MITI.

Mistry, J. J. (2005). Supply Chain Management: A case study of an integrated lean and agile model. *QRAM*, 2(2), 193-215.

MITI. (2010). Ministry of International Trade and Industry. Retrieved 2010, 10 October from

www.miti.gov.my

Miyagawa, M., & Yoshida, K. (2005). An empirical study of TQM practices in Japanese-owned manufacturers in China. *International Journal of Quality & Reliability Management*, 22(6), 536-553.

Mkumbo, F. A. E. (2008). *The relationship between supply chain management practices, performance and firm performance: An empirical study of the practices in Tanzania's industrial sector* Unpublished Thesis, University of Malaya, Kuala Lumpur, Malaysia.

Moberg, Cutler, B. D., Gross, A., & Speh, T. W. (2002). Identifying antecedents of information exchange within supply chains. *International Journal of Physical Distribution and Logistics Management*, 32(9), 755-770.

- Moberg, Whipple, T. W., Cutler, B. D., & Speh, T. W. (2004). Do the Management Components of Supply Chain Management Affect Logistics Performance. *The International Journal of Logistics Management*, 15(2), 15-30.
- Mohanty, R. P., & Deshmukh, S. G. (2008). *Essentials of Supply Chain Management* (5th ed.). Mumbai, India: Jaico Publishing House.
- Morgan, G. A., Griego, O. V., & Gloekner, G. (2001). *Introduction to SPSS: an introduction to use and interpretation in research*. Mahwah, New Jersey: Lawrence Erlbaum.
- Mouritsen, J., Skjøtt-Larsen, T., & Kotzab, H. (2003). Exploring the contours of supply chain management. *Integrated Manufacturing Systems*, 14(8), 686-695.
- Narasimhan, R., & Jayaram, J. (1998). Causal Linkages in Supply Chain Management: An Exploratory Study of North American Manufacturing Firms. *Decision Sciences*, 29(3), 579-605.
- Narasimhan, R., & Kim, S. W. (2002). Effect of supply chain integration on the relationship between diversification and performance: evidence from Japanese and Korean firms. *Journal of Operations Management* 20, 303-323.
- Nath, T., & Standing, C. (2010). Drivers of information technology use in the supply chain. *Journal of Systems and Information Technology* 12(1), 70-84.

- Nawrocka, D., Brorson, T., & Lindhqvist, T. (2009). ISO 14001 in environmental supply chain practices. *Journal of Cleaner Production*, 17, 1435-1443.
- Naylor, J. B., Naim, M. M., & Berry, D. (1999). Legality: integrating the lean and agile manufacturing paradigms in the total supply chain. *International Journal of Production Economic*, 62(1/2), 107-118.
- NEAC. (2010). *New Economic Model: An Executive Brief Part 1*. Kuala Lumpur: National Economic Advisory Council, Malaysia.
- Neely, A., Richards, H., Mills, J., Platts, K. and Bourne, M. (1997). Design performance measures: a structured approach. *International Journal of Operations & Production Management*, 17(11), 1131-1152.
- Neuman, J., & Samuels, C. (1996). Supply chain integration: vision or reality? *Supply Chain Management*, 1(2), 7-10.
- New, S. J. (1997). The scope of supply chain management research. *Supply Chain Management*, 2(1), 15-22.
- Newby, R., Watson, J., & Woodliff, D. (2003). SME survey method: Response Rate, Data Quality and Cost Effectiveness. *Entrepreneurship: Theory and Practice*, 28(163-172).

- Ngah, R. (2011). *The relationship of intellectual capital, knowledge sharing and innovation on organisational performance of Malaysia's SMEs*. Unpublished Thesis, Universiti Malaya, Kuala Lumpur, Malaysia.
- Norzaidi, M. D., Chong, S. C., Murali, R., & Intan Salwani, M. (2007). Intranet usage and managers' performance in the port industry. *Industrial Management & Data Systems*, 107(8), 1227-1250.
- Novack, R. A., Langley, J. C. J., & Rinehart, L. M. (1995). *Creating Logistics Value: Themes for the Future*. . Oak Brook, IL.: Council of Logistics Management.
- Nunnally, J. C. (1978). *Psychometric Theory*. New York: McGraw-Hill Publishing Company.
- Ofori, G. (2000). Greening the construction supply chain in Singapore. *European Journal of Purchasing & Supply Management*(6), 195-206.
- Oliver, R. K., & Webber, M. D. (Eds.). (1982). *Logistics: The Strategic Issues*. London: Chapman & Hall,.
- Olorunniwo, F. O., & Li, X. (2010). Information sharing and collaboration practices in reverse logistics. *Supply Chain Management: An International Journal*, 15(6), 454-462.
- Olson, E. G. (2010). Supply chain opportunity in an uncertain economic recovery. *Supply Chain Management: An International Journal*, 15(6), 488-492.

- Pagh, J., & Cooper, M. (1998). Supply chain postponement and speculation strategies: how to choose the right strategy. *Journal of Logistics Management*, 19(2), 13-33.
- Pannirselvam, G. P., Ferguson, L. A., Ash, R. C., & Siferd, S. P. (1999). Operations Management Research, An Update for the 1990s *Journal of Operations Management*, 18, 95-112.
- Patton, M. Q. (1990). *Qualitative Evaluation and Research Methods* (2nd ed.). CA: Sage Publication.
- Perez, C., Castro, R. d., Simons, D., & Gimenez, G. (2010). Development of lean supply chains: a case study of the Catalan pork sector. *Supply Chain Management: An International Journal*, 15(1), 55-68.
- Petersen. (1999). *The effect of information quality on supply chain performance: an interorganizational information system perspective*. Unpublished Dissertation, Michigan State University, East Lansing, MI.
- Petersen, Handfield, R. B., & Ragatz, G. L. (2005). Supplier integration into new product development: Coordinating product, process and supply chain design. *Journal of Operations Management* 23, 371-388.
- Pettit, T. J., Fiksel, J., & Croxton, K. L. (2010). Ensuring supply chain resilience: Development of a conceptual framework *Journal of Business Logistics*, 31(1), 1-22.

- Pinho, J. C. (2008). TQM and performance in small medium enterprises. The mediating effect of customer orientation and innovation. *International Journal of Quality & Reliability Management*, 25(3), 256-275.
- Power. (2005). Supply chain management integration and implementation: a literature review. *Supply Chain Management: An International Journal*, 10(4), 252-263.
- Power, Sohal, A., & Rahman, S. U. (2001). Critical success factors in agile supply chain management: an empirical study. *International Journal of Physical Distribution and Logistics Management* 31(4), 247-265.
- Prakash, G. (2011). Service quality in supply chain: empirical evidence from Indian automotive industry. *Supply Chain Management: An International Journal*, 16(5), 362-378.
- Pramatari, K. (2007). Collaborative supply chain practices and evolving technological approaches. *Supply Chain Management: An International Journal*, 12(3), 210-220.
- Quesada, G., Gonzalez, M. E., Mueller, J., & Mueller, R. (2010). Impact of e-procurement on procurement practices and performance. *Benchmarking: An International Journal*, 17(4), 516-538.
- Rahimnia, F., & Moghadasian, M. (2010). Supply chain leagility in professional services: how to apply decoupling point concept in healthcare delivery system. *Supply Chain Management: An International Journal*, 15(1), 80-91.

- Rai, A., Patnayakuni, R., & Seth, N. (2006). Firm Performance Impacts of Digitally Enabled Supply Chain Integration Capabilities. *MIS Quarterly* 30(2), 225-246.
- Raisinghani, M. S., & Meade, L. L. (2005). Strategic decisions in supply-chain intelligence using knowledge management: an analytic-network-process framework. *Supply Chain Management: An International Journal*, 10(2), 114-121.
- Rajagopal, Suhaiza, & Mohamed. (2009). Benchmarking on supply chain partnering effectiveness in two semiconductor companies: A case study approach. *Benchmarking: An International Journal*, 16(5), 671-701.
- Rajagopal, Zailani, & Sulaiman. (2009). Assessing the effectiveness of supply chain partnering with scalable partnering as a moderator. *International Journal of Physical Distribution & Logistics Management*, 39(8), 649-668.
- Ramayah, T., Sang, T. Y., Omar, R., & Dahlan, N. M. (2008). Impact of Information Technology Tools, Partner Relationship and Supply Chain Performance. *Asian Academy of Management Journal*, 13(2), 33-55.
- Rasiah. (2006). Electronics in Malaysia: Export expansion but slow technical change. In V. Chandra (Ed.), *The How and the Why of Technology Development in Developing Economies* (pp. 163-192). Washington DC: The World Bank.

- Rasiah. (2008). Industrial clustering in electronics in Indonesia and Malaysia. In I. Kuroiwa & T. M. Heng (Eds.), *Production networks and industrial clusters: Integrating economies in Southeast Asia* (pp. 127-157). Singapore: Institute of Developing Economies, JETRO.
- Rasiah. (2009a). Are electronics firms in Malaysia catching up in the technology ladder? *Journal of Asia Pacific Economy: Special Issue of Catch Up Experiences in Asia (Forthcoming)*, 1-31.
- Rasiah. (2009b). Expansion and slowdown in Southeast Asian electronics manufacturing. *Journal of the Asia Pacific Economy*, 14(2), 123-137.
- Remenyi, D., Williams, B., Money, A., & Swartz, E. (1998). *Doing Research in Business and Management*. London: Sage Publications.
- Rich, N., & Hines, P. (1997). Supply-chain management and time-based competition: the role of the supplier association. *International Journal of Physical Distribution & Logistics Management*, 27(3/4), 210-225.
- Ritchie, B., & Brindley, C. (2007). Supply chain risk management and performance-A guiding framework for future development. *International Journal of Operations & Production Management* 27(3), 303-322.
- Rokkan, A. I., Heide, J. B., & Wathne, K. H. (2003). Specific investments in marketing relationships: ex-propriation and bonding effects. *Journal of Marketing Research*, 40, 210-224.

Roscoe. (1975). *Fundamental research statistics for behavioural sciences* (2nd ed.). New York: Holt, Rinehart and Winston.

Roscoe, J., T. (1975). *Fundamental Research Statistics for the Behavioural Sciences*. . New York: Hotl, Rinehart & Wilson.

RosettaNet. (2002). RosettaNet: implementing e-business processes on a global scale. *RosettaNet Executive Insights*.

RosettaNet. (2007). *RosettaNet technical overview*. Penang, Malaysia: . Penang, Malaysia: RosettaNet Engineering.

Rowley, J., & Slack, F. (2004). Conducting a literature review. *Management Research News*, 24(6), 39-52.

Sabbaghi, A., & Vaidyanathan, G. (2008). Effectiveness and Efficiency of RFID technology in Supply Chain Management: Strategic values and Challenges. *Journal of Theoretical and Applied Electronic Commerce Research*, 3(2), 71-81.

Sahay, B. S., & Mohan, R. (2003). Supply chain management practices in Indian industry. *International Journal of Physical Distribution & Logistics Management*, 33(7), 582-606.

Sako, M., Lamming, R., & Helper, S. R. (1994). Supplier relations in UK car industry: good news–bad news. *European Journal of Purchasing & Supply Management*, 1, 237-248.

- Salleh, A. L., & Mohammad, M. N. (2005). Worldwide Sourcing Applications Of Small And Large Electrical And Electronics Companies In Malaysia.
- Samaranayake, P. (2005). A conceptual framework for supply chain management: a structural integration. *Supply Chain Management: An International Journal* 10(1), 47-59.
- Schlegelmilch, B. B., & Diamantopoulos, A. (1991). Prenotification and mail survey response rates: A qualitative integration of the literature. . *Journal of the Market Research Society*, 33(3), 243-255.
- Scudder, G. D., & Hill, C. A. (1998). A Review and Classification of Empirical Research in Operations Management. *Journal of Operations Management*, 16(91-101).
- Segerstedt, A., & Olofsson, T. (2010). Supply chains in the construction industry. *Supply Chain Management: An International Journal*, 15(5), 347-353.
- Sekaran, U. (2003). *Research Methods for Business: A Skill Building Approach*. New York: John Wiley & Sons, Inc.
- Sezen, B. (2008). Relative effects of design, integration and information sharing on supply chain performance. *Supply Chain Management: An International Journal*, 13(3), 233-240.

- Sha, D. Y., Chen, P. K., & Chen, Y.-H. (2008). The strategic fit of supply chain integration in the TFT-LCD industry. *Supply Chain Management: An International Journal*, 13(5), 339-342.
- Shah, R., & Ward, P. T. (2007). Defining and developing measures of lean production. *Journal of Operations Management* 25, 785-805.
- Shaharudin, M. R., Yusof, K. M. M., Elias, S. J., & Mansor, S. W. (2009). Factors Affecting Customer Satisfaction in After-Sales Service of Malaysian Electronic Business Market. *Canadian Social Science* 5(6), 10-18.
- Shajahan. (2005). *Research Method for Management* (3rd ed.). Mumbai: Jaico Publication House.
- Shang, K.-C., Lu, C.-S., & Li, S. (2010). A taxonomy of green supply chain management capability among electronics-related manufacturing firms in Taiwan. *Journal of Environmental Management* 91, 1218-1226.
- Shapiro, J. F., Singhal, V. M., & Wagner, S. N. (1993). Optimizing the value chain. *Interfaces*, 23(2), 102-117.
- Sink, D. S., & Tittle, T. C. (1989). *Planning and Measurement in Your Organization of the Future*. Norcross, USA: Industrial Engineering and Management Press.

- Sohal, Burcher, P. G., & Lee, G. (1999). Comparing American and British practices in AMT adoption *Benchmarking: An International Journal*, 6(4), 310-324.
- Sohal, & Ritter, M. (1995). Manufacturing best practices: observations from study tours to Japan, South Korea, Singapore and Taiwan. *Benchmarking for Quality Management and Technology*, 2(4), 4-14.
- Spekman, R. E., Kamauff, J. W., & Myhr, N. (1998). An empirical investigation into supply chain management: a perspective on partnerships. *Supply Chain Management*, 3(2), 53-67.
- Sprague, L. G., & Callarman, T. E. (2010). Supply Management is not a beer game. *Journal of Supply Chain Management*, 46(1), 9-11.
- St.Onge, A. (1996). New Concepts in Supply Chain Management. *Modern Materials Handling*, 51(3), 33.
- Stalk, G., & Hout, T. (1990). *Competing Against Time*. New York, NY: The Free Press
- Stein, T., & Sweat, J. (1998). Killer supply chains. *Information week*, 708(9), 36-46.
- Stephens, S. (2001). Supply chain operations model version 5.0: A new tool to improve supply chain efficiency and achieve best practices. *Information Systems Frontiers*, 3(4), 471.

- Stevens. (1989). Integrating the supply chain. *International Journal of Physical Distribution and Materials Management*, 19(8), 3-8.
- Stevens. (1990). Successful supply chain management. *Management Decision*, 28(8), 25 - 30.
- Stevens, J. (1989). Integrating the supply chain. *International Journal of Physical Distribution and Materials Management*, 19(8), 3-8.
- Stonebraker, P. W., & Afifi, R. (2004). Toward a contingency theory of supply chains. *Management Decision*, 42(9), 1131-1144.
- Stonebraker, P. W., & Liao, J. (2006). Supply chain integration: exploring product and environmental contingencies. *Supply Chain Management: An International Journal*, 11(1), 34-43.
- Storey, J., Emberson, C., Godsell, J., & Harrison, A. (2006). Supply chain management: theory, practice and future challenges. *International Journal of Operations & Production Management*, 26(7), 754-774.
- Svensson, G. (2010). Teleological approaches in supply chain management: illustrations. *Supply Chain Management: An International Journal* 15(1), 16-20.
- Tabachnick, B. G., & Fidell, L. S. (2001). *Using Multivariate Statistics*. Needham Heights, MA: Pearson Education.

- Tan. (2001). A framework of supply chain management literature. *European Journal of Purchasing & Supply Management* 7, 39-48.
- Tan. (2002). Supply chain management: Practices, concerns, and performance issues. *Journal of Supply Chain Management*, 38(1), 42-53.
- Tan, Eze, U. C., & Teo, W. L. (2008). Information Technology Governance in the Malaysian Electronics Manufacturing Industry. *Communications of the IBIMA*, 3, 138-144.
- Tan, Handfield, R. B., & Krause, D. R. (1998). Enhancing the firm's performance through quality and supply base management: an empirical study. *International Journal of Production Research* 36(10), 2813-2837.
- Tan, Kannan, V. R., & Handfield, R. B. (1998). Supply chain management: supplier performance and firm performance. *International Journal of Purchasing and Materials Management*, 34(3), 2-9.
- Tan, Lyman, S. B., & Wisner, J. D. (2002). Supply chain management: a strategic perspective. *International Journal of Operations and Production Management*, 22(6), 614-631.
- Tanaka, S., & Kenny, M. (1995). U.S. and Japanese Electronics Industries in Malaysia: A Comparative Analysis. *Journal of International Cooperation Studies*, 4(1), 59-72.
- Taylor, D. H. (1999). Supply chain improvement: the lean approach. *Logistics Focus* 7, 1(Jan-Feb), 14-20.

- Theeranuphattana, A., & Tang, J. C. S. (2008). A conceptual model of performance measurement for supply chains alternate considerations. *Journal of Manufacturing Technology Management*, 19(1), 125-148.
- Tompkins, J., & Ang, D. (1999). What are your greatest challenges related to supply chain performance measurement? *IIE Solutions*, 31(6), 66.
- Toni, A. D., & Tonchia, S. (2001). Performance measurement systems. Models, characteristics and measures. *International Journal of Operations & Production Management*, 21 (1/2), 46-70.
- Tracey, M., & Tan, C. L. (2001). Empirical analysis of supplier selection and involvement, customer satisfaction and firm performance. *Supply Chain Management: An International Journal*, 6(4), 174-188.
- Trkman, P., & Groznik, A. (2006). Measurement of Supply Chain Integration Benefits. *Interdisciplinary Journal of Information, Knowledge, and Management*, 1, 37-45.
- Trkman, P., McCormack, K., Oliveira, M. P. V. d., & Ladeira, M. B. (2010). The impact of business analytics on supply chain performance. *Decision Support Systems*, 49, 318-327.
- Trkman, P., Stemberger, M. I., Jaklic, J., & Groznik, A. (2007). Process approach to supply chain integration. *Supply Chain Management: An International Journal*, 12(2), 116-128.

- Tu, C. H. (2002). The measurement of social presence in an online learning environment. *International Journal of E-learning*, 1(2), 34-45.
- Tyagi, P. K. (1989). The effect of appeals, anonymity and feedback on mail survey response: Patterns from sales people. *Academy of Marketing Science Journal*, 17(3), 235-241.
- Tyndall, G., Gopal, C., Partsch, W., & Kamauff, J. (1998). *Supercharging Supply Chains: New Ways to Increase Value Through Global Operational Excellence*. New York, NY: John Wiley & Sons.
- Vachon, S., & Klassen, R. D. (2006). Extending green practices across the supply chain: The impact of upstream and downstream integration. *International Journal of Operations & Production Management*, 26(7), 795-821.
- Van Hoek. (1998). Measuring the unmeasurable: measuring and improving performance in the supply chain. *Supply Chain Management* 3(4), 187-192.
- Van Hoek, Harrison, A., & Christopher, M. (2001). Measuring agile capabilities in the supply chain. *International Journal of Operations & Production Management*, 21(1/2), 126-147
- Varma, S., Wadhwa, S., & Deshmukh, S. G. (2006). Implementing supply chain management in a firm: issues and remedies. *Asia Pacific Journal of Marketing and Logistics*, 18(3), 223-243.

- Veera, & Chandran. (2010). *Research Methods*. Shah Alam, Selangor: UPENA-Universiti Teknologi MARA.
- Vokurka, & Lummus, R. K. (2000). The Role of Just-In-Time in Supply Chain Management *The International Journal of Logistics Management*, 11(1), 89-98.
- Vokurka, Zank, G., & Lund, C. (2002). Improving competitiveness through supply chain management: A cumulative improvement approach. *Competitiveness Review*, 12(1), 14-25.
- Vries, J. d., & Huijsman, R. (2011). Supply chain management in health services:an overview. *Supply Chain Management: An International Journal*, 16(3), 159-165.
- Waggoner, D. B., Neely, A. D., & Kennerley, M. P. (1999). The forces that shape organisational performance measurement systems: An interdisciplinary review. *International Journal of Production Economics*, 60, 53-60.
- Walters, D., & Rainbird, M. (2007). Cooperative innovation:a value chain approach. *Journal of Enterprise Information Management*, 20(5), 595-607.
- Wei, C.-C., Sheen, G.-J., Tai, C.-T., & Lee, K.-L. (2010). Using Six Sigma to improve replenishment process in a direct selling company. *Supply Chain Management: An International Journal*, 15(1), 3-9.

- Weiss, A. M., & Heide, J. B. (1993). The nature of organizational search in high technology markets. *Journal of Marketing Research*, 30, 220-233.
- Whalen, J. (2002). Weighing in on performance measurements. *Logistics Management and Distribution Report*, 41(5), 33-37.
- Whipple, J. M., Voss, M. D., & Closs, D. J. (2009). Supply chain security practices in the food industry. Do firms operating globally and domestically differ? *International Journal of Physical Distribution & Logistics Management*, 39(7), 574-594.
- Wiengarten, F., Fynes, B., Humphreys, P., Chavez, R. C., & McKittrick, A. (2011). Assessing the value creation process of e-business along the supply chain. *Supply Chain Management: An International Journal*, 16(4), 207-219.
- Williams, R. (2008). The epistemology of knowledge and the knowledge process cycle: beyond the "objectivist" vs "interpretivist". *Journal of Knowledge Management*, 12(4), 72-85.
- Wimer, P. (2001). Increasing manufacturing responsiveness in the e-economy. Retrieved 1 Oktober, 2001, from www.ascet.com/documents.asp?d_ID=291
- Wisner, J. D. (2003). A structural equation model of supply chain management strategies and firm performance. *Journal of Business Logistics*, 24(1), 1-25.
- Wolf, J. (2011). Sustainable Supply Chain Management Integration: A Qualitative Analysis of the German Manufacturing Industry *Journal of Business Ethics*, 102(2), 221-235.

- Womack, J., & Jones, D. (1996). *Lean Thinking*. New York: Simon and Schuster.
- Wong, Qi, J., & Leung, S. Y. S. (2009). Coordinating supply chains with sales rebate contracts and vendor-managed inventory. *International Journal of Production Economics*, *120*, 151-161.
- Wong, Tjosvold, D., Wong, W. Y. L., & Liu, C. K. (1999). Relationships for quality improvement in the Hong Kong-China supply chain. *International Journal of Quality & Reliability Management*, *16*(1), 24-41.
- Wong, H., Potter, A., & Naim, M. (2011). Evaluation of postponement in the soluble coffee supply chain: A case study. *International Journal of Production Economic*, *131*, 355-364.
- Wong, Y. C., Wong, K. Y., & Ali, A. (2009). A Study on Lean Manufacturing Implementation in the Malaysian Electrical and Electronics Industry. *European Journal of Scientific Research*, *38*(4), 521-535.
- Yang, Yang, Y., & Wijngaard, J. (2007). Postponement: an inter-organizational perspective. *International Journal of Production Research*, *45*(4), 971-988.
- Yang, B., Yang, Y., & Williams, S. (2010). Service Postponement: Translating manufacturing postponement to service operations. *Journal of Manufacturing Technology Management*, *21*(4), 470-483.

- Yee, C. L. (2005, July 11 - 13). *Key financial and non-financial performance measures for supply networks*. Paper presented at the Asian Finance Conference (AFC), Hotel Istana, Kuala Lumpur, Malaysia.
- Yeung, J. H. Y., Selen, W., Deming, Z., & Min, Z. (2007). Postponement strategy from a supply chain perspective: cases from China. *International Journal of Physical Distribution & Logistics Management*, 37(4), 331-356.
- Yi, C. Y., Ngai, E. W. T., & Moon, K.-L. (2011). Supply chain flexibility in an uncertain environment: exploratory findings from five case studies. *Supply Chain Management: An International Journal*, 16(4), 271-283.
- Yin, R. K. (2003). *Case Study Research, Design and Methods* (3rd ed.). Beverly Hills CA: Sage Publications.
- Yong, A. (2002). Global supply chain management system connects manufacturers. *Asia Pacific Information and Communication Technology*(March/April).
- Yusuff, R. M. (2004). Manufacturing best practices of the electric and electronic firms in Malaysia. *Benchmarking: An International Journal*, 11(4), 361-369.
- Zhou, H., & Benton, W. C. (2007). Supply chain practice and information sharing. *Journal of Operations Management* 25, 1348-1365.
- Zikmund, W. G. (1994). *Business research methods*. Forth Worth: The Dryden Press.

Zolait, A. H., Ibrahim, A. R., Chandran, V. G. R., & Veera, P. K. S. (2010). Supply chain integration: an empirical study on manufacturing industry in Malaysia. *Journal of Systems and Information Technology*, 12(3), 210-221.

Zsidisin, G. A., Jun, M., & Adams, L. L. (2000). The relationship between information technology and service quality in the dual-direction supply chain - A case study approach. *International Journal of Service Industry Management*, 11(4), 312-328.