PAGE
47

 Chapter 3

CHAPTER 3: RESEARCH METHODOLOGY

3.1 Introduction

There are two types of research methodologies that can be used, i.e. qualitative and quantitative research. Qualitative research is an unstructured and exploratory methodology based on small data to provide insight and understanding [101]. Quantitative research is aimed to measure data and used some form of statistical analysis [101].
Several studies [79, 93, 102] mentioned that the use of qualitative research (e.g. interview, focus groups or case studies) is suitable in E-commerce research. This is because the strength of the qualitative approach based in an ability to investigate human subject motivation and actions within a research study, thus the richness and detail data can be exposed in E-commerce study [93, 102].

In order to carry this study effectively, several qualitative methodologies have been taken into consideration. These methodologies are explained in the next section below.
3.2 Interviews
Aaker [38] explained that interview is the most frequent used method to collect primary data because it is easier to get accurate information and immediate feedback. Without the interviews, it would have been difficult to obtain important facts for this study. This is one of the ways to get clarification and explanation from the parties involved [101].
Personal interviews with lengthy structured interviews were carried out on this study.

The interviews were conducted by e-mail, thus the result of the findings can be obtained in accurate and complete outline. Another reason for using e-mail is that it is easy and faster to gather and analyse the findings. However, lack of respond in answering questions may occur as researcher cannot probe interviewees directly for further explanation when faced with inconsistencies or illogical arguments.

The interviews procedure, firstly, involved choosing consultants, analysts, and writer from Malaysia and Indonesia (Appendix 18). These respondents were selected because they: (1) were familiar and expert with IT and E-commerce; (2) usually had previous business experience; and (3) are continuously doing research studies regarding SMEs and E-commerce, hence the respondents would be able to provide new information for this study.
The interview questions were formulated to gather information from the impact of the Tornatsky and Fleischer's model on SMEs’ adoption and implementation of E-commerce. The questions covered subjects such as: level of E-commerce technology sophistication and use in SMEs; major reasons, factors or people responsible for the adoption and extent of implementation of E-commerce in SMEs, major reasons or factors facilitating or preventing from using E-commerce, etc (Appendix 19). A pilot study was used with two IT consulting firms in both countries. On this base, the questions were revised to improve the understandability of the questions.
3.3 Case Study

Although respondents certainly can contribute significantly to this study, they are not directly involved in the implementation and adoption of E-commerce. They merely give opinions and ideas based on their observation and research studies.
Also any important issues which are covered directly in interviews were missed. The questions of interview can show questions such as ‘benefits of E-commerce’ or ‘what factors are important’, but fell short of addressing ‘its reasons and understand the problems’. To explore these questions, an interactive approach such as a case study was needed.

The merits of case study have also been discussed by other researchers. Benbasat et al. [108] pointed out that such approach is suitable for investigating "certain types of problems: those in which research and theory are at their early, formative stages; and sticky, practice-based problems, where the experiences of the actors are important and the context of action are critical." The way to conduct a case study, as Poon [45] suggested, is “to do it the same way as multiple experiments – to produce a ‘replication logic', rather than the ‘sampling logic' obtained from survey data”.

Researcher used Poon’s [45] similar method in case study where he designed case study as a series of interviews and site visits. However, since site visits were not possible due to long distance, telephone interviews were carried out.

In this case study, researcher used two simple levels in identifying the evolving use of E-commerce by SMEs. Each of these levels represented by a company’s type:

1. Laggard – laggards are SME that have not implemented E-commerce and have no plan and intention to adopt E-commerce in the near future [93]. According to Rogers [95], Laggards typically are slow in adopting new innovation; however, they may decide to adopt the technologies when forcing by business competition.
2. Adopter – adopters are SME that have already implemented and used E-commerce in their business activities [93]. These firms are creative and innovative in applying leading edge technologies, such as E-commerce.
The simple Matrix below is used to compare the range and sophistication of the use E-commerce among SMEs in both countries. Four SMEs were chosen from Malaysia and Indonesia. To make it easier, researcher labels the companies’ name with L1, L2, A1, and A2. ‘L’ is Laggard and ‘A’ is Adopter.

Figure 6
E-COMMERCE USAGE MATRIX FOR SMEs

[image: image1]
The case study procedure firstly involves selecting SMEs. The local Internet yellow page directory and a directory of SMEs distributed by the local chamber of commerce were the primary sources. One consulting company was very helpful in narrowing down the sample of SMEs to be contacted. Most companies were contacted by telephone and email but only those indicated below were willing to be interviewed.

Later on, a set of open-ended questions designed to focus a detail discussion (Appendix 20). The questions covered subjects such as:

a) gathering information on the background of the companies and how it got started on using E-commerce and why not using E-commerce;

b) asking the companies to provide examples of E-commerce activities and the benefits they have gained so far;

c) examining how the firm has changed since it adopted E-commerce; and

d) asking the companies about the problems they encountered since using E-commerce.

In addition, the companies’ home pages (if it existed) were visited to gain a better understanding of the level of implementation of E-commerce. One person was interviewed in each company one at a time. The interviews were conducted personally with telephone and allocated no more than one hour each. Researcher interviewed SMEs with Bahasa Melayu (local Malaysian language) and Indonesian language due to: 1) some SMEs prefer to use local language as they are not able to speak English fluently; 2) respondents will be much comfortable to talk to if researcher uses their local language.

Each interview was tape recorded and transcribed in English within 48 hours. Notes were also taken during the interview
3.3.1 SMEs Descriptions
A total of four different SMEs from both countries were chosen. SMEs were chosen on the basis of accessibility according to the following criteria:

a) They should be registered companies and classified as SMEs according to the each country’ definition.

b) For SMEs who using E-commerce, they should have had an Internet-connection for at least three years. This criterion has been used because of the researcher’s interest in studying not only the adoption, but also implementation drivers. Those SMEs also should be doing B2C transaction.

c) All SMEs were chosen on the basis of representative in the manufacturing and service sectors. It is assumed that SMEs belonging to two sectors would lead to a focus and richer data set rather than SMEs belonging to same sector.

d) Each interviewee was either the owner of the company or someone who directly involved in running the business.

Below are the companies’ details for the case study.

L1 is Eng Tiam Bus Sdn Bhd, a Malaysian family owned bus operator express services from Malacca to Johor Bahru and Kuala Lumpur. The company was founded since 1976 and has employees around 100 people, including with the bus drivers. They are planning to expand their current services to cover the Ipoh to Ayer Hitam route and involve in tour services. This company can be considered very successful although its operation is done in traditional Chinese style. The head office is located in Muar. The company, therefore, is described as “Laggard” in this case study.

L2 is Toko Liem, built in 1965 as a small family company located in Brebes, Java Island, Indonesia. The core business is manufacturing and selling daily food necessaries with specialty manufacturer in salted duck egg. This specific salted duck egg is very famous where at least more than hundred of salted duck eggs in each week are distributed throughout East Java cities. The company also has small shops which sell salted duck eggs mostly to tourists. The company is described as “Laggard”.

A1 is MONTAGE Event Organizer, established in 1999 as a consultant. The company is offering services to customer about handling big events such as birthday party, wedding, seminars, organisation meeting that are difficult to handle by one person. Based in Kuala Lumpur, Malaysia, this company already handled several big events in Petaling Jaya. Employed around 15 people, the company is quite successful in Malaysia even though their service limited to Malaysia Peninsula only. The company described as “Adopter”.

A2 is PT. Poly Union Chemicals, established in January 1975. The founder was Mr. Surya Sudirman and is continuing the business by his son in law, Mr. Christanto Tirtasaputra MBA. The main business is manufacturing and selling chemicals and auxiliaries to customers in Indonesia. As a manufacturer and distributor of both local and imported chemicals, they have branches in Central and East Java Island. The company is also described as “Adopter” for Indonesia in this case study.

3.4 Data Analysis

The findings from all interviews and case study were gathered together and analysed by comparing findings between Malaysian and Indonesia. The results of findings, later on, would be used to identify the framework of E-commerce in Malaysia and Indonesia. All these results should meet the objectives of the study.
3.5 Limitations

The following are some of the limitations of the research methodology:
i. The study is limited to certain area due to time constraint. Although the results can be said to be representative, a more accurate results could be obtained if more areas are included in the study.

ii. Due to limited budget, researcher can only carry out the study from long distance. More clear and precise result could be obtained if researcher applies ‘field observation’ in both countries.

iii. When it comes to telephone interview, it took quite a longer time to connect with the respondents. Moreover, the respondents limited the time slot; as a result, the interviews are conducted less than an hour (Appendix 22).
Laggard

Adopter

SMEs in Malaysia

SMEs in Indonesia

A2

 A1	

L2

L1

LUBS - MSc 2003/2004 The Prospect of E-commerce for SMEs

