


The Establishment of Sustainable Competitive Advantage of Rice Exporter through ASEAN's Market: A Case Study

Tawamin Kruasom

Abstract— The main purpose of this study is to investigate empirically the implementation in order to conduct sustainable competitive advantage which will be focused on rice exporter in Thailand by using a case study approach. The present study has investigated the forces which enable to drive sustainable competitive advantage of rice exporter to ASEAN's market. For external forces, the firm in this case study has to focus seriously in economics, society, environment and politic in order to sustain its business. Moreover, the internal forces which influence to sustainability and competitive advantage for the rice exporter in this case are mentioned into resource-based view namely finance, technology, knowledge management and human resource management. Interestingly, in side of marketing-based view, rice exporter in this case emphasizes on customer perception and customer relationship which are enable to drive sustainable competitive advantage. Furthermore, location and transportation are very important factors which can make competitive advantage for rice exporter. Network or related business community is required to support in both of information and cooperation together. Establishment of a group or a community of the relative business is able to increase bargaining power and open to new opportunity.

Keywords— ASEAN, competitive advantage, rice exporter, sustainable competitive advantage.

1. INTRODUCTION

According to the relevant global changes have been progressing continuously and unpredictably in economic, politics, society, culture, technology and environment, competition is also widely displayed through various of businesses [1]-[2]. Reference [3] concluded that the competition was done among companies that made most of their products or assembles by themselves during 1960s and 1970s. Later, in 1980s and 1990s, many firms tended to make outsourcing in their materials or assemblies and became increasing enterprise. Interestingly, in 2000s, the competition moves to be increased hugely by the competitiveness is done widely through any regions in the word and for every kind of business [4]. Presently, many countries around the world are trying to merge or cooperate together in such obtaining the competitive advantage in economic, politic [5], and liberalization movements on growth, poverty and income distribution [6].

A case of cooperation among countries is as ASEAN. Since 1967, ASEAN or Association of South East Asian Nations was established with five original members. Then, Brunei Darussalam, Vietnam, Laos, Myanmar and Cambodia became members later [7]-[9]. In the present, there are totally ten member countries in ASEAN. The total population is 584 million people in 2008 (8.7 percent of the world population) in approximately and

having 4.46 million sq. km. and also objected to be ASEAN Economic Community (AEC) in 2015 [10]. Importantly, this region is attractive for investment with large consumption. Moreover, free trade agreement or free trade area (FTA) is a tool that used to reduce country's barriers focused on trading with lower taxation or non-tariff. FTA is initiated generally through economic integration of any countries around the world. The benefit from FTAs is indicated into several sides as greater ability to provide a positive signal towards driving economic and strategic cooperation. Besides, the regional security is progressed as well. As a result, ASEAN's market is an interesting place for any investors.

Competition will be conducted between groups of interrelated firms that add and generate value through their cooperation [3]. According to [11] viewed that for any firms to survive, it is very necessary to keep ahead among their competitors by making differentiated implementation. Additionally, [12] suggested that competitive advantage can cause either from doing a value-creating strategy which not being implemented or duplicated similarly with any current competitors. Competitor analysis, in field of marketing, is an important component in developing the effective and sufficient marketing strategies and launching marketing activities [13]. Moreover, [14] pointed out that any companies are mostly achieving their competitive advantage in the different route especially in both of costs and products. There are many studies since the past until the present about the establishment of competitive advantage such as [15]-[22] etc. On the contrary, to study in how to sustain its competitive advantage is rare.

Sustainability having been put on the international stage by the WCED in 1987, this idea broadly supports by government, non-governmental organization, businesses and some specific community in order to

Tawamin Kruasom is studying in D.B.A (candidate) in Business Administration Program (Khon Kaen University, Khon Kaen, Thailand) and a lecturer at the Faculty of Management Sciences, Ubonratchathani University, Ubonratchathani, Thailand. 777/9 Moo 6, Kham Yai, Muang, Ubonratchathani 34000. Tel. +66-86-8687010; E-mail: tawamin@hotmail.com.

make both widespread economic prosperity and shared environmental concern [23]-[25]. The sustainable development has developed from the limitation of economic activity which is not balanced among businesses. Also, the inequitably distributed level of wellbeing and unequal of opportunity are focused on whether having sustainability [24].

In the literature, there are many studies about how to link between sustainability and competitive advantage in order to sustain the business and firm (e.g. [26]-[30] etc.). In fact, for methodology, various studies have examined sustainable competitive advantage by using inductive approach namely [26], [31]-[33] etc. However, for in-depth narratives of how small and medium-sized firms particularly in rice exporters in Thailand run their business and allocate their resources to provide sustainable competitive advantage in order to trade among ASEAN countries are very interested. It is therefore the purpose of this study to address such a gap. Similarly, the works of [7], [34]-[36] aim to examine the gap of international trade among cooperative groups. The present study also seeks to conduct a framework of sustainable competitive advantage which will be described fundamentally in the detail orientation.

This paper is structured into five main sections. The first part is presented the literature review of relative issues namely development of ASEAN region, sustainability, competitive advantage concept, and sustainable competitive advantage concept. The methodology section explains the data collection by using a case study. Also, with the findings is then further explained. Fourthly, it is the section of summary and conclusion. Finally, the limitation of this study is also discussed.

2. LITERATURE REVIEW

2.1 Development of the Association of South East Asian Nation (ASEAN) to ASEAN Economic Community (AEC)

Historically, on August 8, 1967, in Bangkok, ASEAN was established with five pioneer member countries namely Indonesia, Malaysia, the Philippines, Singapore and Thailand. Later, Brunei Darussalam, Vietnam, Lao PDR and Myanmar, and Cambodia had participated on January 8, 1984, July 28, 1995, July 23, 1997, and April 30, 1999 respectively [7]-[9]. ASEAN has obtained gross domestic product in totally by US\$ 1,100 billion and achieved about US\$1,400 billion of the total trade [7]. The purposes of ASEAN are classified into two main issues as given below [7], [37].

- ASEAN prefers to accelerate economic growth, society and cultural development among member countries.
- ASEAN intends to promote regional peace and stability through justice and law in order to make closely relationship among member countries.

According to the Treaty of Amity and Cooperation in South East Asia that formulated in 1976 in order to sustain the growth and the development of all parts in the region, all member countries have to follow these given

perspectives [7, p. 164]

- Mutual respect for the independence, sovereignty, equality, territorial integrity, and national identity of all nations.
- The right of every state to lead its national existence free from external interference, subversion, or coercion.
- Non-interference in the internal affairs of one another.
- Settlement of differences or disputes by peaceful means.
- Renunciation of the threat or use of force.
- Effective cooperation among member states.

This is because the difference in economic status and politics among countries, the three origin perspectives of ASEAN from leaders are considered in political and security cooperation, economic integration measure, and sociocultural development [7], [38]. Moreover, [10] stated that at the 9th ASEAN Summit in October 2003, ASEAN leaders agreed to establish ASEAN Economic Community (AEC) in order to complete effectively the objectives of regional cooperation by the year 2020. Reference [39, p. 924] states that the purposes of building AEC were mentioned in order to “create stable, prosperous and highly competitive ASEAN economic region in which there is a free flow of goods, services, investment and a free flow of capital”. However, at the 12th ASEAN Summit in January 2007 in Cebu, the Philippines, the time was shortened to be 2015 [7]. Later, in November 2007, the ASEAN Economic Community (AEC) Blueprint was developed at the 13th ASEAN Summit in Singapore. The issues in the blueprint are contained of four characteristics of being AEC namely [10].

- 1) Single market and production base
- 2) Competitive economic region
- 3) Equitable economic development
- 4) Enhanced participation in global supply networks

In summary, with the cooperation among countries in ASEAN and FTA stated previously, it makes this region attractive for investors to run any businesses.

2.2 Milestones of sustainability and sustainable development

The World Commission on Environment and Development (WCED) [40, p. 43] defined sustainability as “meeting the needs of the present generation without compromising the ability of future generations to meet their own needs”. Moreover, United Nations Environment Program (UNEP) defined sustainability as “the use and/or promotion of environmentally friendly materials, energy efficiency in buildings, and management of construction and demolition waste” [41, p. 90]. Additionally, Organization for Economic Co-operation and Development (OECD) describes sustainable development as including of critical aspects such as resources consumption that contains of energy, materials, water, waste and recycling, and environmental

quality [42]-[43]. In brief, sustainability was defined as a three-dimensional model composing of environment, economics and society [44]-[46]. On the other view, [47] suggested additionally that culture should be fit in sustainability aspect as well. Another suggestion, Five Capital Model, it is a model of sustainability which contains of social capital, natural capital, manufacturing capital, human capital, and capital [47]. Moreover, [25] and [48] discussed that politics factor affects to the sustainable development. In short, for the aspect of sustainability and sustainable development which are used interchangeably [49], the sustainability is a perspective using to describe how business enables to run smoothly and compete with other competitor effectively through the future. From the definition of sustainability above, it can imply that there are four pillars (forces). These four pillars are defined as external forces in order to driving sustainability [50]-[52]. It is therefore the external forces driving sustainability combines of economics, society, environment and politics.

2.3 Competitive advantage concept

Competitive advantage, the most common use in business today, it is widely applied as a key concept in strategic management [53]. Terminologically, [15] defined competitive advantage as characteristics of product or market which provide strong position to compete with other competitors. Besides, [16] and [17] argued that competitive advantages are any activities that a firm can apply to produce individual product or market based on its skills. Importantly, [18], [54] and [55] defined competitive advantage as the organizational factors which can drive a firm to outperform among its competitors. Furthermore, [56] reviewed that the competitive advantage is closely relative with core competence and distinctive competence and has described the difference of them as given.

Core competence is a capability that is central to a firm's value-generating activities.

Distinctive competence is a capability that is visible to the customer, superior to other firms' competencies to which it is compared and difficult to imitate.

Competitive advantage is a capability or resource that is difficult to imitate and value in helping the firm outperform its competitors. (p. 112)

In order to conduct the competitive advantage, the resources within the organization taking main role have to be valuable, rare, inimitable and not-substitutable [27], [50], [57]-[59]. As a result of importance of resources within firm that can considered as internal forces [60]-[64] in order to drive organizational goal. Theoretically, the resource-advantage theory refers to a process theory which emphasizes on the importance of market segments and resources and how a firm should behave among its competitors [65]. Therefore, in the present study, the aspects of resource-based view and market-based approach were used to identify competitive advantage. \

Resource-based view (RVB) concept

The concept of resource-based view (RVB) has been discussing widely for enhancing sustainable competitive advantage (e.g. the studies of [27], [57], [66]-[68] etc.). RVB is used to explain business practice namely strategic management, marketing, management, international business, entrepreneurship, human resource management, finance, and accounting [69]. According to [70] stated that RVB is a competitive tool of internal resources in order to create sustainable competitive advantage. Similarly, [19] and [71] identify RVB concept as a bundle of resources which enables any firms to outperform its competitors. The potential sources of sustainable competitive advantage are typical studied. From the review of many studies, it is able to categorize into four main relative sources of RVB which can move a firm forward to sustainable competitive advantage.

Firstly, *financial resource* that may indicate from tangible and intangible asset is a key factor of RVB in order to sustain the competitive advantage of any firms [72]-[74]. The financial conditions are mainly pushed through organization's strategies in order to conduct sustainable competitive advantage such as low cost strategies [31], [75], [76].

Secondly, *information technology and innovation* are both similar sources of RVB which enable to establish sustainable competitive advantage for any firms such as the studies of [77]-[81] argue that being sustainable competitive advantage, research and development (R&D) are very necessary for improving technology and creating innovation.

Thirdly, *knowledge management* is one of the sources of RVB that can drive any organizations to be sustainable competitive advantage (e.g. the studies of [28], [57], [79], [82]-[84] etc.)

Fourthly, *Human resources management* is also a key source of RVB. There are many studies indicated that human resource is an important capital for sustainable competitive advantage such as [27], [58], [66], [85] etc.

The concept of market-based approach

Interestingly, the marketing-oriented [86], [87] or market-based approach [88] is concerned with how to satisfy customer with attractive products and services. For example, there are many studies about what effective strategies related with product that can make a firm to be sustainable competitive advantage such as quality of product [89], [90], product development [91], product design [92], [93], product branding [94], and innovative productivity [95]. Additionally, in marketing-based view, customer is the most important person who will make profit to the firm by consuming goods and services so that the customer perception, customer relationship or customer value are significant factors to make competitive advantage [30], [96]-[99].

In short, the components of resource-based view are reviewed into four main factors which enable to be sustainable competitive advantage for any firms namely financial resources, information technology and innovation, knowledge management, and human resource management [27], [57], [66], [67]. On the

contrary, there are many specific researches about what tool will be used effectively to achieve sustainable competitive advantage such as market-based approach [86]-[87].

2.4 Sustainable competitive advantage concept

There are many of studies about how to make sustainable competitive advantage especially consideration in both external and internal forces [19], [71]. For external forces, there are economics, society, environment and politics. For internal forces, the concept of resource-based view [27], [66] is used widely in order to indicate the sustainable competitive advantage which contains of financial resources, information technology and innovation, knowledge management, and human resource management. Other aspects concerning with sustainable competitive advantage of any firm are identified as market-based approach [86]-[87] which related through products and services to satisfy customer effectively. So that, the aspects for understanding how to establish sustainable competitive advantage of rice exporter in the present study are addressed in external and internal forces displaying above.

3. METHODOLOGY

The sample, Rermjaroen Pudedpol Mill, was chosen by purposive sampling from information-rich cases [100], [101]. For purposive sampling, the criteria in selection a case are mentioned formerly in business year operation (more than 20 years) and profit tends (continuous increase). These condition can display both sustainability and competitive advantage [49],[55]. Moreover, the rice exporting business is running based on ASEAN's market more than five years. This firm is located in Ubonratchathani, Thailand. It has been running the business about rice export for more 30 years. In the last 7 years, ASEAN's market was the objective place to focus. However, it is family-owned business and indirect rice exporting through middlemen because the low potential in management by itself. As the reason above, this case is very interesting to get rich understanding in how small and medium-sized business enable to operate for a long time with simple implementation and now, it is still being done with getting higher profit continuously. However, a particular case study is not generalized through other firms, the value of this research represents on itself [102].

This study uses an inductive approach [103]-[106] with a case study in order to gain rich text, deep and better understanding, and using various methods to ensure the reliability and validity of the present study [107]-[111]. For triangulation typologies, data and methodological triangulation were employed [102]. The different data sources came from both key informants and relative document to cross-check the consistency of the data. The focus groups, semi-structured interview and documentary analyses were utilized for this study.

4. RESULTS

The selected case as Rermjaroen Pudedpol Mill exports rice to ASEAN's market through middlemen. The exported rice is from both farmers and subretailed-middlemen surrounding the North-East of Thailand. From the data, it found that there are two main forces impact to establishment of sustainable competitive advantage of rice exporter in the present study. The internal forces contain of resource-based view (finance, technology, knowledge and human resource) [69]-[70] and market-based approach (customer perception and customer relationship) [96]-[99].

"...our business concerns with the potential of our resources such as cash flow and using any communication technology...My parents have been training me to know how to manage our business with their owned knowledge...Workers are important for us to operate our business smoothly."

"For this business, the trust among each other is very important...we are continuing keeping our customers by good relationship and transparent implementation...Our suppliers are both farmers and other investors in order to buy and sell our products. The perception between us and customer is very necessary as well."

The other factors found are location and transportation which are able to conduct sustainable competitive advantage for rice exporter [1]-[2].

"Good location and easy to deliver products make my business beneficially...as my firm is located nearby the main road, it's very comfortable to operate our business. It's very competitive."

Moreover, the external forces compose of economics, society, environment and politics. These factors drive any organization faced sustainability [50]-[52].

"To sustain our business, we try to adapt and improve our implementation upon economic situation...we really care to surrounding communities and importantly, we focus on how our business wouldn't destroy environment due to its production process...I cannot say that politics is an important factor in order to consider how we can manage our business effectively. Rice is a product that was organized by government."

Network or related business community is required to support in both of information and cooperation together. Establishment of a group or a community of the relative business is able to increase bargaining power and open to new opportunity [1]-[2].

"We have a group to share any information together such as pricing. It makes us competitive. It's also made us can operate this business for a long time as well. ...Also, we are small firm, but sharing among friends in the same business makes us reducing pressure, having power to negotiate and let us know the new information as well."

Therefore, the conceptual framework of the present study is shown in Figure 1.


Fig. 1 The conceptual framework of sustainable competitive advantage for rice exporters in Thailand (Author).

5. SUMMARY AND CONCLUSION

The present study has investigated the forces which enable to drive sustainable competitive advantage of rice exporter to ASEAN's market. For external forces, the firm in this case study has to focus seriously in economics, society, environment and politic in order to sustain its business likely many studies from the past (e.g. [44]-[46], [112]-[114]). Moreover, the internal forces which influence to sustainability and competitive advantage for the rice exporter in this case are mentioned into resource-based view namely finance, technology, knowledge management and human resource management similar to many studies addressed before (e.g. the studies of [27], [57], [66]-[68], [94], [115] etc.).

Interestingly, in side of marketing-based view, rice exporter in this case emphasizes on customer perception and customer relationship which are enable to drive sustainable competitive advantage [30], [96]-[99]. Furthermore, location and transportation are very important factors which can make competitive advantage for rice exporter. This is because rice exporter needs to have wide space to dry up his product and delivery for both intake and outtake from the firm. In order to reduce and link external forces and internal forces to be sustainable competitive advantage for rice exporter, network or related business community is required to support in both of information and cooperation together. Having group of the relative business is able to increase bargaining power and open to new opportunity [1], [2], [116].

6. LIMITATION OF THE STUDY

A single case study for this study provides rich context and in-depth data [117]. However, as the suggestion of [109] and [118], the selected case is used for theoretical rather than statistical generalizability for conducting theory development. Besides, the sample was chosen by purposive sampling from information-rich cases [100], [101]. The direct export company should be studied further. Moreover, the longitudinal study and different case comparative study are suggested for future research [102]. The different business may be addressed in various perspectives in order to establish sustainable

competitive advantage.

REFERENCES

- [1] Daniels, J.D.; Radebaugh, L.H.; and Sullivan, D.P. 2009. *International Business* (12th ed.). New Jersey: Pearson Prentice Hall.
- [2] Nickels, W.G.; McHugh, J.M.; and McHugh, S.M. 2005. *Understanding Business*. NY: McGraw-Hill.
- [3] Carrie, A. 1999. Integrated clusters - the future basis of competition. *International Journal of Agile Management Systems*, 1(1): 45-50.
- [4] Barchuk, Z. and Harkins, M.J. 2010. Why teach about globalization? Pre-service teacher's perceptions of the benefits and challenges of teaching globalization issues. *Social Studies Research and Practice*, 5(1): 13-23.
- [5] Drysdale, P. and Elek, A. 1996. The APEC experiment: an open economic association in the Asia Pacific. *International Journal of Social Economics*, 23(4/5/6): 164-187.
- [6] Nguyen, T.D. and Ezaki, M. 2005. Regional economic integration and its impacts on growth, poverty and income distribution: The case of Vietnam. *RURDS*, 17(3): 197-215.
- [7] Choy, K.W.; Ramburuth, P.; and Lee, E.A. 2010. The People's Republic of China, the ASEAN and Singapore: A matter of economic cooperation and differentiated management. *Chinese Management Studies*, 4(2): 162-183.
- [8] Dinnie, K.; Melewar, T.C.; Seidenfuss, K.; and Musa, G. 2010. Nation branding and integrated marketing communications: An ASEAN perspective. *International Marketing Review*, 27(4): 388-403.
- [9] Ba, A.D. 2009. Regionalism's multiple negotiations: ASEAN in East Asia. *Cambridge Review of International Affairs*, 22(3): 345-366.
- [10] ERIA. 2010. *ASEAN Strategic Transportation Plan (ASTP): 2011-2015*. N.P.: n.p.
- [11] Colgate, M. 1998. Creating sustainable competitive advantage through marketing information system technology: a triangulation methodology within the banking industry. *International Journal of Bank Marketing*, 16(2): 80-89.
- [12] Barney, J.B. 1991. Firm resources and sustained competitive advantage. *Journal of Management*, 17: 99-120.
- [13] Lemmink, J. and Kasper, H. 1994. Competitive reactions to product quality improvements in industrial markets. *European journal of Marketing*, 28(12): 50-68.
- [14] Walley, K. 1998. Techniques competition: what does it really mean?. *The TQM Magazine*, 10(3): 186-189.
- [15] Ansoff, I. 1965. "Vast wasteland" revisited. *Harvard Business Review*, 58: 28-42.
- [16] Uytterhoeven, H.; Ackerman, R.; and Roseblum, J.W. 1973. *Strategy and Organization: Text and cases in general management*. IL: Irwin.

- [17] Hofer, C. and Schendel, D. 1978. *Strategy formulation: Analytical concepts*. St. Paul, MN, West.
- [18] Porter, M.E. 1985. *Competitive advantage*. Boston, MA: Free Press.
- [19] Lynch, R. and Baines, P. 2004. Strategy development in UK higher education: Towards resource-based competitive advantages. *Journal of Higher Education Policy and Management*, 26(2): 171-187.
- [20] del Brio, J.A.; Fernandez, E.; and Junquera, B. 2007. Management and employee involvement in achieving an environmental action-based competitive advantage: an empirical study. *The International Journal of Human Resource Management*, 18(4): 491-522.
- [21] Delaney, A.M. 2008. Designing retention research for assessment and enhanced competitive advantage. *Tertiary Education and Management*, 14(1): 57-66.
- [22] Nejati, M.; Shahbudin, A.S.; and Amran, A.B. 2010. Sustainable development: a competitive advantage or threat. *Business Strategy Series*, 11(2): 84-89.
- [23] Farrell, T.A. and Ollervides, F. 2005. The school for field studies centre for coastal studies: a case study of sustainable development education in Mexico. *International Journal of Sustainability in Higher Education*, 6(2): 122-133.
- [24] Garvare, R. and Isaksson, R. 2001. Sustainable development: Extending the scope of business excellence models. *Measuring Business Excellence*, 5(3): 11-15.
- [25] Seidl, I. 2000. A step to endorse sustainability: Thoughts on a council on sustainable development. *International Journal of Social Economics*, 27(7/8/9/10): 768-787.
- [26] Bolinger, A.R. 2010. *A role-based intervention for idea-generating groups: The glue role and group creativity*. Unpublished doctoral dissertation, The University of Utah, United State of America.
- [27] MacKensize, W.I. 2010. *Human capital: The importance of staffing levels*. Unpublished doctoral dissertation, University of South Carolina, United State of America.
- [28] Behnke, T.M. 2010. *Knowledge sharing at work: An examination of organizational antecedents*. Unpublished doctoral dissertation, St. Ambrose University, United State of America.
- [29] Briggs, C.A. 2010. *Risk assessment in the upstream crude oil supply chain: Leveraging analytic hierarchy process*. Unpublished doctoral dissertation, North Dakota State University, United State of America.
- [30] Lam, S.K. 2009. *Customer-brand identification as a sustainable competitive advantage: A multinational and longitudinal examination*. Unpublished doctoral dissertation, University of Houston, United State of America.
- [31] Heywood, C. and Kenley, R. 2008. Evaluating the sustainable competitive advantage model for corporate real estate. *Journal of Corporate Real Estate*, 10(3): 160-182.
- [32] Escalante, C.L.; Turvey, C.G.; and Barry, P.J. 2009. Farm business decisions and the sustainable growth challenge paradigm. *Agricultural Finance Review*, 69(2): 228-247.
- [33] Kim, S.T. 2010. *Implementation of green supply chain management: Impact on performance outcomes in small and medium-sized electrical and electronic firms*. Unpublished doctoral dissertation, The University of Nebraska-Lincoln, United State of America.
- [34] McDowell, M. and Thom, R. 1999. Eastern Europe: the EU's frontier – incorporation or regime competition?. *Journal of Economic Studies*, 26(4/5): 383-403.
- [35] Asafu-Adjaye, J. 2004. International trade and sustainable development in Sub-Saharan Africa. *International Journal of Social Economics*, 31(4): 417-429.
- [36] Shaikh, F.M. 2009. Analysis of bilateral trade liberalization and South Asian Free Trade Agreement (SAFTA) on Pakistan's economy by using CGE model. *Journal of International Trade Law and Policy*, 8(3): 227-251.
- [37] Sudsawasd, S. and Mongsawad, P. 2007. Go with the Gang, ASEAN!. *ASEAN Economic Bulletin*, 24(3): 339-356.
- [38] Dutta, M. 2002. Asian Economic Community: intra-community macro-and-micro-economic parameters. *Journal of Asian Economics*, 13: 447-491.
- [39] Plummer, M.G. 2006. An ASEAN customs union?. *Journal of Asian Economics*, 17: 923-938.
- [40] World Commission on Environment and Development (WCED). 1987. *Our Common Future*. Oxford: Oxford University Press.
- [41] Lai, J.H. and Yik, F.W. 2006. Knowledge and perception of operation and maintenance practitioners in Hong Kong about sustainable buildings. *Facilities*, 24(3/4): 90-105.
- [42] Organization for Economic Co-operation and Development (OECD). 2002. *Design of Sustainable Building Policies: Scope for Improvement and Barriers*. OECD: Paris Cedex.
- [43] Organization for Economic Co-operation and Development (OECD). 2003. *Sustainable Building Policies*. OECD: Paris Cedex.
- [44] Baumgartner, R.J. and Ebner, D. 2010. Corporate sustainability strategies: sustainability profiles and maturity levels. *Sustainable Development*, 18(2): 76-89.
- [45] Blengini, G.A. and Shields, D.J. 2010. Green labels and sustainability reporting: Overview of the building products supply chain in Italy. *Management of Environmental Quality: An International Journal*, 21(4): 477-493.
- [46] Loorbach, D.; Bakel, J.C.; Whiteman, G.; and Rotmans, J. 2010. Business strategies for transitions towards sustainable systems, *Business Strategy and the Environment*, 19(2): 133-146.
- [47] Forum for the Future. 2004. *Taking It On. Sustainability Literacy: Knowledge and skills for the Future*. In Report from the Consultation Workshop. London: Forum for the Future.

- [48] Jamroz, U. 2007. Marketing of tourism: a paradigm shift toward sustainability. *International Journal of Culture, Tourism and Hospitality Research*, 1(2): 117-130.
- [49] Murray, P.E. and Cotgrave, A.J. 2007. Sustainability literacy: the future paradigm for construction education?. *Structural Survey*, 25(1): 7-23.
- [50] Chu, J.T. 2005. *Building and sustaining the sources of competitive advantage in e-commerce capabilities*. Unpublished doctoral dissertation, University of South Australia, Australia.
- [51] Daub, C.H. and Ergenzinger, R. 2005. Enabling sustainable management through a new multi-disciplinary concept of customer satisfaction. *European Journal of Marketing*, 39(9/10), 998-1012.
- [52] Simmons, L.C. 2000. *Organizational transformation: Lessons learned by one community college*. Unpublished doctoral dissertation, Oregon State University, United State of America.
- [53] Wiggins, R.R. and Ruefli, T.W. 2002. Sustained competitive advantage: Temporal dynamics and the incidence and persistence of superior economic performance. *Organization Science*, 13(1): 82-105.
- [54] Porter, M.E. 1980. *Competitive Strategies: Techniques for analyzing industries and competitors*. NY: The Free Press.
- [55] Porter, M.E. 1990. *The Competitive Advantage of Nations*. NY: Free Press, Macmillan.
- [56] Mooney, A. 2007. Core competence, Distinctive competence, and Competitive advantage: What is the difference?. *Journal of Education for Business*, November/December: 110-115.
- [57] Chew, K. 2008. *An exploratory case study. Knowledge management: Managing organizational knowledge assets by aligning business strategy, and knowledge management strategy*. Unpublished doctoral dissertation, Golden Gate University, United State of America.
- [58] Murphy, K.S. 2006. *An exploratory study of high performance work practices for unit level managers, in the casual segment of the United States restaurant industry*. Unpublished doctoral dissertation, Virginia Polytechnic Institute and State University, United State of America.
- [59] Ainuddin, R.A. 2000. *Resource attributes and joint venture performance in Malaysia*. Unpublished doctoral dissertation, The University of Western Ontario, Canada.
- [60] Claycomb, C.; Droge, C.; and Germain, R. 1999. The effect of Just-in-Time with customers on organization design and performance. *The International Journal of logistics Management*, 10(1): 37-58.
- [61] Siswanto, J. 1999. *Attitudes of Indonesian engineers and R&D staff towards critical roles in the innovation process*. Unpublished doctoral dissertation, Universiteit Twente, The Netherlands.
- [62] Stillman, E.A. 1999. *Confrontation Strategy in the United States*. Unpublished doctoral dissertation, The Claremont Graduate University, United State of America.
- [63] Zhang, J. 1998. *Information systems, organizational competencies and firm performance: An investigation within the resource-based view*. Unpublished doctoral dissertation, Cleveland State University, United State of America.
- [64] Krueger, D.A. 1997. *Turnarounds and sustainable competitive advantage: An integration and study of decline and recovery*. Unpublished doctoral dissertation, Purdue University, United State of America.
- [65] Hunt, S.D. 1997. Resource-advantage theory: An evolutionary theory of competitive firm behavior. *Journal of Economics Issue*, 1: 59-77.
- [66] Dicinson, J. B. 2009. *The role of business process capabilities and market-based assets in creating customer value and superior performance*. Unpublished doctoral dissertation, Drexel University, United State of America.
- [67] Zhang, D. 2008. *Integration of market and entrepreneurial orientations*. Unpublished doctoral dissertation, University of Manitoba, Canada.
- [68] Pepe, M.S. 2008. *The longitudinal impact of private label brands on category profitability and loyal customers*. Unpublished doctoral dissertation, Nova Southeastern University, United State of America.
- [69] [69] Ussahawanichakit, P. 2005. The resource-based view of the firm. *Academic Journal of Thai Chamber of Commerce University*, 25(3): 66-77.
- [70] Lorenzoni, G. and Lipparini, A. 1999. The leveraging of interfirm relationships as a distinctive organizational capability: A longitudinal study. *Strategic Management Journal*, 20: 318-338.
- [71] Learned, K.E. 1995. *The creation of firm resources: A native ethnography*. Unpublished doctoral dissertation, Texas Tech University, United State of America.
- [72] Leung, W.Y. 2006. *A study of the competitiveness of local contractors in Hong Kong*. Unpublished doctoral dissertation, Hong Kong Polytechnic University, Hong Kong.
- [73] Brummer, H.L. 2005. *A dynamic competitive analysis model for global mining firms*. Unpublished doctoral dissertation, University of South Africa, South Africa.
- [74] Antonopoulos, R. 2005. *An alternative theory of real exchange rate determination for the Greek economy*. Unpublished doctoral dissertation, New School University, United State of America.
- [75] Knepp, A.L. 2009. *Defining a Southern Illinois eco-regionalist approach to architecture*. Unpublished doctoral dissertation, Southern Illinois University at Carbondale, United State of America.
- [76] Roust, T. 2008. *Competitive advantage in e-commerce firms: Profitability, customer retention and switching costs in online banking*. Unpublished doctoral dissertation, The Claremont Graduate University, United State of America.
- [77] Bartek, C.B. 2009. *Fostering innovative capacity via organizational reward systems: The case of faculty collaboration*. Unpublished doctoral dissertation, Texas A&M University, United State of America.

- [78] Zona, M.G. 2009. *Innovation-as-practice: Examining the relationship between leader's espoused and enacted innovation, and innovation outcomes and firm performance*. Unpublished doctoral dissertation, The University of Western Ontario, Canada.
- [79] Abdullah, F. 2008. *A framework for efficient use of electronic communication tools for knowledge transfer for agile offshore development of financial software applications in India*. Unpublished doctoral dissertation, Robert Morris University, United State of America.
- [80] Suter, J.P. 2008. *A quantitative study of the collection of soft information by small community banks; building sustainable competitive advantage*. Unpublished doctoral dissertation, Anderson University, United State of America.
- [81] Wurtz, W. 2008. *Increasing creative fluency in organizational environments: A comparison of the relative impact between environmental factors by organization type*. Unpublished doctoral dissertation, Texas A&M University, United State of America.
- [82] Liu, C. 2009. *Knowledge creation in dynamic learning environments*. Unpublished doctoral dissertation, Florida International University, United State of America.
- [83] Seitova, D. 2009. *Perspectives on the present state and future of higher education faculty development in Kazakhstan: Implications for national human resource development*. Unpublished doctoral dissertation, Texas A&M University, United State of America.
- [84] Unsworth, R.K.F. 2007. *Aspects of the ecology of Indo-Pacific seagrass systems*. Unpublished doctoral dissertation, University of Essex, United Kingdom.
- [85] Nummelin, M. 2009. *Make or buy? Professional designations, human capital, and sustainable competitive advantage*. Unpublished doctoral dissertation, University of Waterloo, Canada.
- [86] van Raaji, E.M. 2001. *The implementation of a market orientation: Designing frameworks for managerial action*. Unpublished doctoral dissertation, Universiteit Twente, The Netherlands.
- [87] Pelham, A.M. 1993. *Mediating and moderating influences on the relationship between market orientation and performance*. Unpublished doctoral dissertation, The Pennsylvania State University, United State of America.
- [88] Afful-Koomson, T. 2000. *Implications of international timber certification for Ghanaian timber exports and sustainable forest management*. Unpublished doctoral dissertation, Fletcher School of Law and Diplomacy (Tufts University), United State of America.
- [89] Ibrahim, Z. 2009. *Tourism development and the environment on the Egyptian Red Sea coast*. Unpublished master's thesis, University of Waterloo, Canada.
- [90] Shin, H.S. 2008. *Strategic and financial implications of new product quality in high-tech industries*. Unpublished doctoral dissertation, University of California, United State of America.
- [91] Speer, P.E. 2005. *The role of research and development and sales and marketing investments in business software company success*. Unpublished master's thesis, California State University, Long Beach, United State of America.
- [92] Yang, Y. 2005. *Managing sustainable product design by integrating corporate product development practice with ISO14001 Environmental Management Systems*. Unpublished doctoral dissertation, Arizona State University, United State of America.
- [93] Klausner, M. 1998. *Design and analysis of product takeback systems: An application to power tools*. Unpublished doctoral dissertation, Carnegie Mellon University, United State of America.
- [94] Runyan, R.C.; Huddleston, P.; and Swinney, J.L. 2007. A resource-based view of the small firm: Using a qualitative approach to uncover small firm resources. *Qualitative Market Research: An International Journal*, 10(4): 390-402.
- [95] Sugheir, J.S. 2006. *Firm-level effects on inventive productivity: The role of product diversification and shareholder rights*. Unpublished doctoral dissertation, Rensselaer Polytechnic Institute, United State of America.
- [96] Carter, L.L. 2009. *Consumer receptivity of foreign products: The roles of country-of-origin image, consumer ethnocentrism and animosity*. Unpublished doctoral dissertation, Old Dominion University, United State of America.
- [97] Brown, D.M. 2006. *The value of corporate reputation: Self perceptions, peer perceptions and market perceptions*. Unpublished doctoral dissertation, The University of York, United Kingdom.
- [98] Soh, M. 2005. *A correlational study of the relationship between a firm's intangible resources and its sustainable competitive advantage*. Unpublished doctoral dissertation, The George Washington University, United State of America.
- [99] Lee, S.M. 2005. *Dynamic interaction on the Web: Determinants of e-business model performance*. Unpublished doctoral dissertation, University of Oregon, United State of America.
- [100] Djuric, A. 2009. Qualitative approach to the research into the parameters of human security in the community. *Policing: An International Journal of Police Strategies & Management*, 32(3): 541-559.
- [101] Patton, M.Q. 2002. *Qualitative Research and Evaluation Methods* (3rd ed.). CA: Sage.
- [102] Kulvisaechana, S. 2005. *The rhetoric and reality of developing human capital in the organization: a case study*. Unpublished doctoral dissertation, University of Cambridge, United Kingdom.
- [103] Punpinij, S. 2008. *Research Techniques in Social Science*. Bangkok: Wittayapat.
- [104] Given, L. 2006. Qualitative research in evidence-based practice: a valuable partnership. *Library Hi Tech*, 24(3): 376-386.

- [105] Neuman, W.L. 2006. *Social Research Methods: Qualitative and Quantitative Approaches*. USA: Pearson.
- [106] Shaw, E. 1999. A guide to the qualitative research process: evidence from a small firm study. *Qualitative Market Research: An International Journal*, 2(November): 59-70.
- [107] Eisenhardt, K.M. and Graebner, M.E. 2007. Theory building from cases: opportunities and challenges. *Academy of Management Journal*, 50(1): 25-32.
- [108] Riege, A.M. 2003. Validity and reliability tests in case study research: a literature review with “hands-on” applications for each research phase. *Qualitative market Research: An International Journal*, 6(2): 75-86.
- [109] Eisenhardt, K.M. 1989. Building theories from case study research. *Academy of Management Review*, 14(4): 532-550.
- [110] Yin, R.K. 1989. *Case study research: design and methods* (2nd ed.). London: Sage.
- [111] Yin, R.K. 1984. *Case study research: design and methods*. Beverly Hills: Sage.
- [112] Reuter, C.; Foerstl, K.; Hartmann, E.; and Blome, C. 2010) Sustainable global supplier management: the role of dynamic capabilities in achieving competitive advantage. *Journal of Supply Chain Management*, 46(2): 45-63.
- [113] Wagner, M. 2009. Innovation and competitive advantages from the integration of strategic aspects with social and environmental management in European firms. *Business Strategy and the Environment*, 18(5): 291-306.
- [114] Borga, F.; Citterio, A.; Noci, G.; and Pizzurno, E. 2009. Sustainability report in small enterprise: case studies in Italian furniture companies. *Business Strategy and the Environment*, 18(3): 162-176.
- [115] Nordstrom, G. 2007. *Competing on manufacturing: How combinations of resources can be a source of competitive advantage*. Unpublished doctoral dissertation, Lunds University, Sweden.
- [116] Ball, D.A.; McCulloch, W.H.; Frantz, P.L.; Geringer, J.M.; and Minor, M.S. 2004. *International Business: The challenge of global competition* (9th ed.). NY: McGraw-Hill.
- [117] Yin, R.K. 1994. *Case Study Research*. CA: Sage.
- [118] Grill, J. 1993. Building theory from case studies. *Journal of Small Business and Enterprise Development*, 2(2): 71-75.

