
University of Wollongong University of Wollongong

Research Online Research Online

Faculty of Commerce - Papers (Archive) Faculty of Business and Law

2012

A comparative case study of the internationalization strategies of A comparative case study of the internationalization strategies of

Malaysian, Singaporean and Taiwanese firms Malaysian, Singaporean and Taiwanese firms

Ah Ba Sim
University of Wollongong, absim@uow.edu.au

Follow this and additional works at: https://ro.uow.edu.au/commpapers

 Part of the Business Commons, and the Social and Behavioral Sciences Commons

Recommended Citation Recommended Citation
Sim, Ah Ba: A comparative case study of the internationalization strategies of Malaysian, Singaporean
and Taiwanese firms 2012, 85-108.
https://ro.uow.edu.au/commpapers/3168

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/
https://ro.uow.edu.au/commpapers
https://ro.uow.edu.au/bal
https://ro.uow.edu.au/commpapers?utm_source=ro.uow.edu.au%2Fcommpapers%2F3168&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/622?utm_source=ro.uow.edu.au%2Fcommpapers%2F3168&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/316?utm_source=ro.uow.edu.au%2Fcommpapers%2F3168&utm_medium=PDF&utm_campaign=PDFCoverPages

A comparative case study of the internationalization strategies of Malaysian, A comparative case study of the internationalization strategies of Malaysian,
Singaporean and Taiwanese firms Singaporean and Taiwanese firms

Abstract Abstract
Comparative empirical research on the internationalization strategies of Asian multinational enterprises
(MNEs) from countries at different levels of development is lacking. This paper examines and analyzes
the internationalization characteristics and strategies of MNEs from three Asian countries at two different
levels of development. Primary data from matched sample firms from Malaysia (a fast developing
economy) and Singapore and Taiwan (representing newly industrialized economies) in the textile and
electronics industries are used for this study. The findings indicate some differences among the
Malaysian, Singaporean and Taiwanese MNEs. These differences and their implications are examined.
The empirical findings, particularly the contextual aspects of internationalization, and propositions for
further research are discussed.

Keywords Keywords
internationalization, strategies, malaysian, singaporean, taiwanese, case, firms, comparative, study

Disciplines Disciplines
Business | Social and Behavioral Sciences

Publication Details Publication Details
Sim, A. (2012). A comparative case study of the internationalization strategies of Malaysian, Singaporean
and Taiwanese firms. Journal of Asian Business, 24 (3), 85-108.

This journal article is available at Research Online: https://ro.uow.edu.au/commpapers/3168

https://ro.uow.edu.au/commpapers/3168

Sim (2012) Journal of Asian Business v.24(3),, 85-108

1

A Comparative Case Study of the Internationalization Strategies of

Malaysian, Singaporean and Taiwanese Firms

By

Dr. A. B. Sim

School of Management and Marketing

Faculty of Commerce, University of Wollongong

Wollongong, NSW 2522, Australia

Abstract

Comparative empirical research on the internationalization strategies of Asian

multinational enterprises (MNEs) from countries at different levels of development is

lacking. This paper examines and analyzes the internationalization characteristics and

strategies of MNEs from three Asian countries at two different levels of development.

Primary data from matched sample firms from Malaysia (a fast developing economy)

and Singapore and Taiwan (representing newly industrialized economies) in the textile

and electronics industries are used for this study. The findings indicate some differences

among the Malaysian, Singaporean and Taiwanese MNEs. These differences and their

implications are examined. The empirical findings, particularly the contextual aspects

of internationalization, and propositions for further research are discussed .

Key words: Internationalization strategies, Malaysian, Singaporean and Taiwanese firms

Introduction

Multinational enterprises (MNEs) have emerged from developing economies to challenge

the dominance of MNEs from the advanced countries. The phenomenal growth of East Asia in

the late 1980s and early 1990s included the emergence of MNEs from countries such as Korea,

Sim (2012) Journal of Asian Business v.24(3),, 85-108

2

Taiwan and Singapore. Researchers’ interest in Asian MNEs has been increasing (e.g., Yeung

1997; Pangarkar 1998; Mathews 2006; Luo and Tung 2007). Recently greater attention has been

given to foreign direct investment (FDI) and MNEs from other emerging economies such as

Brazil, Russia, India and China (UNCTAD 2005). For example, considerable attention has been

given to FDI from China (Buckley et al. 2007; Warner et al. 2004).

While the literature on MNEs from Asia and other emerging countries has grown

considerably, a consensus on the explanations for their success has not been reached. Luo &

Tung (2007) advocate a springboard perspective to explain the unique features of MNEs from

emerging markets which include using international expansion to quickly acquire strategic

resources and to reduce their institutional and market constraints at home. Similarly, Buckley et

al. (2007) point out that amendments to the general theory of the MNE are required to explain

Chinese overseas FDI. Hennart (2009) highlights the need to include the role of complementary

local assets in internationalization theories.

Further research is required to fully understand the behavior and dynamics of MNEs from

Asia and other developing economies. Luo & Tung (2007) suggest that research be conducted on

what emerging market MNEs can learn from the NIE MNEs, implying that these two types of

MNEs may be different. In fact, comparative research on internationalization strategies among

Asian MNEs (particularly from emerging economies) is limited. Hence, further empirical

research comparing MNEs from different Asian countries, particularly at different levels of

development, will be instructive and fill an empirical gap.

This paper presents comparative empirical research and examines the internationalization

characteristics and strategies of Asian MNEs from Malaysia, a rapidly developing country, and

Singapore and Taiwan, which are categorized as newly industrialized economies in this paper.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

3

Empirical data of six matched case studies are presented and used to analyze internationalization

characteristics and strategies. The findings will be discussed in relation to other MNEs in

general. The next section covers the theoretical foundations of MNEs and their relevance to

Asian MNEs. This is followed by the research methodology, findings, discussion and

implications for further research.

Literature Review

The eclectic paradigm (Dunning 1988) has been widely used to explain the international

expansion of firms. Dunning states that the extent and pattern of international production is

determined by the configuration of three sets of advantages: a) Ownership or firm-specific

advantages, such as proprietary technology, products, expertise and skills; b) Locational

advantages of host and home countries; and c) Internalization of these advantages across national

boundaries to overcome market imperfections or failures, reduce transaction costs and maximize

economic returns (Buckley and Casson 1976). These “OLI” variables explain why

internationalization occurs but neglect the dynamic process of internationalization. The

investment development path (IDP) thesis provides the eclectic paradigm with a dynamic

dimension by relating the net outward investment of a country to its stage of economic

development (Dunning 1981, 1986).

At a low level of economic development (stage one), there is little inward or outward

investment. As the country develops (stage two), inward investment becomes attractive,

particularly in import substitution projects. Some outward investment might take place, for

example in neighboring countries at lower stages of development. Most developing countries

(including Malaysia) with some outward investment are at this stage. With further economic

progress (stage three), net inward investment declines, while outward investment increases

Sim (2012) Journal of Asian Business v.24(3),, 85-108

4

(relative to inward investment). Outward investment tends to increase, targeting countries at

lower IDP stages to overcome cost disadvantages in labor intensive industries and also to seek

markets or strategic assets. The NIEs (e.g., Taiwan and Korea) are said to be at this stage. At

stage four of the IDP, net outward investment becomes positive with production being

multinationalized. Most developed countries are at this stage.

Research on multinationals from emerging countries has given general support to the IDP

thesis. Dunning and Narula (1996) acknowledge that the specific IDP pattern of a country may

vary depending on country factors such as its resource endowment, home market size,

industrialization strategy, government policy and the organization of economic activities.

According to Dunning, van Hoesel and Narula (1998), the second wave of MNEs from third

world countries (TWMNEs) is different from the first wave, as described by research in the early

1980s (e.g., Lall 1983; Wells 1983; Kumar and McLeod 1981). While the first wave firms are

from developing countries, the second wave encompasses firms mainly from East Asian NIEs.

The MNEs from these countries have greater ownership advantages (e.g., ability to innovate) and

use FDI more strategically for technology and marketing in advanced industrial countries via

higher equity and control modes through, for example, mergers and acquisitions. Dunning, van

Hoesel and Narula argue that the second wave is consistent with the IDP explanation (stage 3)

and represents an intermediate stage between the first wave of TWMNEs and conventional

MNEs. While generally supporting the IDP concept, Lall (1996) states that it should be extended

and modified to take into account the different sub-patterns of countries.

The IDP concept remains vague about the precise relationships between the underlying

advantages or factors, the pattern of inward and outward FDI, and the stage of IDP (van Hoesel

1999). The macro nature of IDP studies has contributed to this knowledge gap. The precise

Sim (2012) Journal of Asian Business v.24(3),, 85-108

5

nature of the ownership-specific advantages of the Asian MNEs from NIEs remains unclear. In

addition, there is inadequate research into differences between these MNEs and those from less

developed countries.

 Another popular approach used to explain the dynamic process of internationalization by

an individual firm is the Uppsala model (Johanson and Weidersheim-Paul 1975; Johanson and

Vahlne 1977). This model of gradual steps to international business expansion is based on a

series of incremental decisions, whose successive steps of increasingly higher commitments are

based on greater knowledge about a foreign market. Foreign activity starts with export to a

country via independent representatives and is followed by the establishment of a sales

subsidiary and eventually production in the host country. The internationalization of the firm

across many foreign markets is related to psychic distance (differences in language, education,

business practices, culture and industrial development). Initial entry is aimed at a foreign market

that is closer in terms of psychic distance, followed by subsequent entries into markets at greater

psychic distances.

In terms of entry mode and level of ownership, the incremental expansion of market

commitment means that the initial entry is typically some form of limited commitment such as a

minority joint venture (JV) followed by progressively higher levels of commitment culminating

in a wholly owned subsidiary). The Uppsala model has received general empirical support (e.g.,

Welch and Loustarinen 1986; Davidson 1980, 1983; Erramilli et al. 1999) and its largely

intuitive nature and evolutionary learning perspective lends itself to being an attractive

explanatory model. Recently, Johanson and Vahlne (2009) modified the model to incorporate a

network perspective in which internationalization also involves reducing the liability of being an

outsider in the relevant cross-country business networks.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

6

The above concepts and theories explain the internationalization of MNEs from NIEs and

developing countries but do not provide a complete account of MNEs, particularly Asian MNEs.

The TWMNEs and Asian MNEs exhibit characteristics, motivations and internationalization

paths that vary from those of MNEs from developed countries. Li (2003) contends that extant

MNEs theories need to be modified and enhanced to explain all MNEs, including Asian MNEs.

Mathews (2002, 2006) postulates that emerging Asian firms can achieve accelerated

internationalization by leveraging their contractual linkages with other foreign firms to acquire

resources and new capabilities. He indicates that this explanation can complement the OLI

framework in explaining the rise of latecomer firms which he dubs “dragon multinationals.”

The extent of state involvement in Asia differs from the developed country context where

the role of the state is benign and indirect. In the Asian context the state often plays a direct and

active role in the internationalization of its MNEs. Theories on internationalization tend to

overlook the active role played by the state and neglect the institutional or contextual perspective

in the internationalization of Asian firms (Yeung 1999; Zutshi and Gibbons 1998). For example,

from the early 1990s the Singapore government played a key role in the promotion of outward

FDI through its regionalization programs (Pang 1995; Tan 1995; ESCAP/UNCTAD 1997). In

Malaysia, the government very actively promoted the internationalization of Malaysian firms by

providing tax incentives and overseas investment guarantee programs. In Taiwan, government

policy targeted and encouraged selected strategic industries such as the computer information

industry for development and internationalization.

Asian MNEs should be examined within the context of their institutional and socio-cultural

embeddedness. While national cultural characteristics have been found to influence different

aspects of internationalization in Western MNEs (Johanson and Vahlne 1977; Kogut and Singh

Sim (2012) Journal of Asian Business v.24(3),, 85-108

7

1988; Shane 1994; Barkema and Vermeulen 1997), these cultural factors are essential in

explaining Asian internationalization which tends to be organized through social and ethnic

networks. The values and beliefs comprising the "spirit of Chinese capitalism" (Redding 1990)

underpin the way Chinese business and cross-border operations are conducted (Yeung and Olds

2000). Personal relationships and networks (Chen 1995, 2004; Hamilton 1996; Luo 2000) form

the basis of the internationalization of Chinese and Asian firms. Therefore, the

internationalization of Asian MNEs reflects both their institutional and cultural contextual

embeddedness. It is imperative to combine these contextual perspectives with the economic

perspective normally used to explain the internationalization of MNEs from developed countries.

Such differences are being recognized in the literature as reflected in Peng, Wang and Jiang

(2008) and Luo and Tung (2007).

In recent years the phenomenal growth of overseas FDI from the rapidly emerging

countries, such as Brazil, Russia, India and China (UNCTAD 2005) has prompted research into

the motivation, behavior and strategies of MNEs from such emerging countries. Luo and Tung

(2007) propose a springboard perspective to capture the special characteristics of these MNEs

not adequately covered by the eclectic paradigm. These emerging markets MNEs try to

overcome the disadvantages of being latecomers through aggressive acquisition of critical

strategic assets and opportunities from advanced markets via rapid internationalization. They

suggest a framework that takes into account the institutional, network and governance contexts

of emerging market MNEs. Buckley et al. (2007) in their analysis of Chinese outward FDI also

indicate that traditional theories can be refined to take account of characteristics such as capital

market imperfections, special ownership advantages and institutional factors. While these are

recent contributions to the study of MNEs from emerging markets, further research is required in

Sim (2012) Journal of Asian Business v.24(3),, 85-108

8

order to have a more complete picture of MNEs from emerging economies, the NIEs, as well as

the advanced economies. Towards this end, this paper presents empirical data on three Asian

economies at different development levels, namely, Singapore and Taiwan (both NIEs) and

Malaysia (a fast developing economy).

Research Methodology

I used a case study approach to collect comprehensive, contextual and holistic data (Yin

1994; Eisenhardt 1989; Siggelkow 2007) from firms that internationalized their operations over

time. The selected firms are MNEs from Malaysia, Singapore and Taiwan, economies at

different level of development in line with the stages of the IDP. The data was primarily drawn

from field interviews with CEOs or top executives responsible for the international operations of

the firms in their home countries. As my focus was on the internationalization strategies of the

parent firms, overseas subsidiaries were not included. In addition, the difficulty of accessing

overseas subsidiaries restricted the scope of the study to home countries which constitutes a

limitation of this study. In addition to interviews, annual reports, prospectuses, presentations to

security analysts and bankers, news releases and other publications were requested and collected

from the firms visited. Data from other secondary sources, including published materials in

business and professional periodicals, journals and internet sites, were used to supplement the

primary material. Using data from various sources allowed me to cross-check data and ensure

validity. Case notes were prepared, tabulated and analyzed for each case firm along the lines

indicated by Miles and Huberman (1994). Summary tables of the case firms are presented in the

appendix for discussion here.

The textile and electronics industries studied were among the most internationalized

sectors in the three countries and had substantial numbers of firms with overseas operations over

Sim (2012) Journal of Asian Business v.24(3),, 85-108

9

a period of time which allowed me to study their internationalization in progress. Only firms

with international experience of about ten years were approached, and six firms that could be

matched agreed to participate in the study. The use of the two industries also allowed for

comparative analysis within industrial sectors which shared some similarities (e.g., use of OEM

(original equipment manufacturer) strategies) and differences (e.g., different technological

levels). Two electronics firms and two textile firms from Malaysia, Singapore and Taiwan were

used for this exploratory study. These firms requested anonymity and confidentiality as a

condition of participation and are accordingly disguised in the paper. The reluctance of firms to

participate in the study is a common problem of research in Asian countries.

Research Findings

Internationalization Characteristics

The sample firms varied in size from small (US$26m in sales) to large (US$1.3b). As

expected from the IDP thesis, the Singaporean and Taiwanese sample firms were larger than the

Malaysian firms in both the electronics and textile sectors. Compared to MNEs from developed

countries, the case firms were much smaller in size. However they were representative of MNEs

in general from Malaysia, Singapore and Taiwan as reported in the literature. Small and medium

sized firms played a key role in internationalization in Asia. The prevalence of small and

medium sized firms investing in China and Southeast Asia was a characteristic feature of

Taiwanese (Chen et al. 1995), Singaporean (Lu and Zhu 1995) and Malaysian (Rogayah 1999)

FDI. For example, from 1986 to 1991 about 90% of Taiwanese projects in Southeast Asia were

estimated to have been undertaken by small and medium sized enterprises (SMEs) (Chen 1998).

The degree of multinationalization is expected to be greater at higher stages along the

investment development path. The case firms had overseas locations in a narrower geographic

Sim (2012) Journal of Asian Business v.24(3),, 85-108

10

range (as indicated in the appendix tables) than MNEs from advanced countries and tended to

concentrate in the Asian region. The Taiwanese textile firm had operations in eight locations (in

Asian countries and Canada), the Singaporean textile firm had seven locations while the

Malaysian firm had one (Sri Lanka). In electronics, the Singaporean firm was really global in

scope, the Taiwanese firm had operations in Thailand, China, the UK and Mexico, while the

Malaysian firm invested in China and Australia. Hence, the Singaporean and Taiwanese firms in

both industries were more internationalized than the Malaysian firms, which seems consistent

with the IDP thesis. While concentrating in the Asian region, the Singaporean and Taiwanese

case firms had begun to move to the developed countries by investing in the US and Europe for

strategic asset-seeking motives. This expansion pattern was also observed by van Hoesel (1999)

among his sample of firms in Asia. It is interesting to note the early investment in Australia by

the Malaysian electronics firm to acquire technology, but it subsequently divested after two

years, probably indicating the lack of international experience of a stage two firm.

In general, the sample firms internationalized in the 1980s and 1990s. While the Taiwanese

textile firm started foreign production in the mid-1960s, it only stepped up its international

activities during the late 1980s, first in other Asian countries then in Canada in 1995. The

Singaporean textile firm followed a similar pattern but did not enter the developed countries. The

Malaysian textile firm went overseas only in 1993. In the electronics sector, the setting up of

overseas manufacturing by the Taiwanese firm began in 1991, followed by three more

investments in 1995, 1997, and 1998. The Singaporean electronics firm ventured overseas in the

late 1980s with an early entry in the US in 1988 for technology reasons. The Malaysian

electronics firm went to China in 1995 and followed up with an Australian acquisition in the

Sim (2012) Journal of Asian Business v.24(3),, 85-108

11

same year. In both industries the Malaysian case firms began internationalization later than the

Singaporean and Taiwanese firms.

Strategic Motivations

The textile firms in this study were motivated to internationalize to lower production costs

and circumvent quotas for textile exports. The Singaporean textile firm relocated all of its

production to other Asian nations to reap locational advantages but made no specific moves to

acquire strategic assets. The Taiwanese textile firms shifted operations to Southeast Asian

countries initially, and then to China. In addition it invested in a JV in Canada to acquire

technology and to backward integrate to ensure raw materials supply. It also moved downstream

into departmental stores in Taiwan. This move to gain greater vertical control of its value chain

and to capitalize on internalization advantages is indicative of movement along the IDP and is

found in the second wave Asian MNEs (Dunning et al. 1998). Hence the Taiwanese firm had

moved further along the IDP than its Singaporean counterpart. The Malaysian textile firm

remained in its original posture as an OEM supplier, a reflection of its being at stage two in the

IDP.

The Taiwanese and Singaporean electronics firms utilized and extended their OEM-based

strategy of seeking low-cost manufacturing sites in Asia. They also invested in the US and

Europe for strategic reasons and to position themselves to compete in the NAFTA and European

markets. These locations also served as windows for new technology acquisitions in the US and

Europe. The Malaysian electronics firm went to China and Australia mainly for market and R&D

reasons. Technology acquisition was its motive for investing in Australia, but this move was very

premature and ended after two years. The Malaysian firm probably lacked the experience to

successfully transition along the IDP to stage three.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

12

Collaborative Relationships

The role of networks, particularly ethnic networks, was critical in the recent growth of

Asian MNEs. The IDP thesis does not specifically address ethnic networks. The sampled firms’

internationalization was strongly aided by their ethnic and guanxi networks in the Asian region.

All the case study firms reported using their ethnic and other networks in their foreign operations

(see tables in appendix). A good case example was the Singaporean textile firm that initially

expanded overseas via its extended family network in the region and capitalized on its network

of ethnic (Chinese) associates in Asia to form an informal Asian grouping for all of its

businesses. The Taiwanese textile firm went to Singapore based on family connections and has

since developed an extensive ethnic network where it had operations in Hong Kong, the

Philippines, Thailand, Malaysia, Indonesia and China. In addition, it used other collaborative

modes and went into four joint ventures with MNEs from developed countries in upstream

integrative ventures to protect its sources of supply and to gain large scale production

technology. The Malaysian textile firm was linked to a large network of related businesses and

suppliers in Asia with which it had closely associated over a long period of time. A number of

these related businesses were owned by distant relatives of the key shareholder of the Malaysian

firm.

All the electronics firms in the sample also utilized ethnic networks in Southeast Asia and

China for their overseas operations (see appendix tables). The Taiwanese sample firm set up a

venture in Thailand as a result of its association with a related Taiwanese partner in another

venture (shoe manufacturing) that had operations there. Ethnic connection also facilitated its

operations in China. The Malaysian electronics firm had ethnic partners in research and

development in China and an extensive network of Japanese and other suppliers. The

Sim (2012) Journal of Asian Business v.24(3),, 85-108

13

Singaporean electronics firm had Chinese ethnic contacts in the electronics sector in the US,

particularly around the Silicon Valley.

In the electronics firms, strategic alliances that involved both business and ethnic partners

were used. The Singaporean and Taiwanese firms had elaborate subcontracting networks and

built extensive global logistics networks and JIT hubs to ensure efficient and smooth supply and

distribution. It was apparent that the electronics firms realized the need to build efficient global

logistics and supply chain networks to complement the competitive advantage of their ethnic

links and cost efficiencies. Hence a part of their network was not necessarily ethnically based,

but based on industry relationships that were facilitated by the elaborate global network of

suppliers and subcontractors in the electronics industry’s global OEM framework. The

Singaporean and Taiwanese electronics firms in the sample made greater use of strategic

alliances, licensing and partnerships with companies in technologically advanced countries.

Discussion

The findings on the characteristics and strategies of the sample firms from Malaysia,

Singapore and Taiwan seem to be consistent with the general pattern for firms from developing

economies and NIEs suggested by the IDP approach. In addition their internationalization tends

to be more regional in nature. In general the size of the sample firms has a constraining effect on

the geographical spread of their internationalization. With limited resources, these firms tend to

extend their current products and technologies to nearby countries with similar economic and

cultural environments. In addition these countries provide locational advantages for the sample

firms. The choice of proximate countries in the initial stages of internationalization is consistent

with the internationalization processes theory of the Uppsala School (Johanson and Vahlne

Sim (2012) Journal of Asian Business v.24(3),, 85-108

14

1977). This is also similar to patterns of internationalization by SMEs in developed countries as

well (Bilkey and Tesar 1977; Cavusgil 1980; Holmlund and Kock 1998; Riel 1998).

The timing of international expansion and longitudinal spread of the case firms is reflective

of Asian MNEs in general, with firms from the NIEs internationalizing ahead of those from less

developed Asian countries, indicating some support for the IDP concept. Being relative

latecomers in internationalization, the competitive catch-up processes become very important for

Asian MNEs and some might be able to leapfrog stages in the internationalization process

(Young et al. 1996). In their study of the globalization of a major Korean motor firm, Oh et al.

(1998) indicate that Asian MNEs must simultaneously pursue both technological build-up and

internationalization to compete effectively in the global market. Mathews (2002, 2006) argues

that latecomer firms can successfully globalize by learning and building capabilities quickly and

successfully through leveraging their overseas linkages. Gubbi et al. (2010) provide some

empirical evidence that firms can reap greater value creation through acquisition of strategic

assets from firms in advanced countries.

In general, the internationalization of the case firms, like that of other Asian MNEs, results

from their search for low-cost labor and market expansion. These goals differ from global MNEs

which seek to optimize their intangible assets and other ownership advantages. In the textile and

electronics industries under study here, it can be argued that the motivation for

internationalization resembles that of firms from advanced countries according to the product life

cycle (Vernon 1966, 1979) and IDP (Dunning 1993) theses. Both of these theses point to

location-based advantages such as low cost and protectionist factors as spurring the international

expansion of production in the textile and electronics industries. Asian MNEs and MNEs have

similar location-based motivations during their early stages of internationalization.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

15

In developing economies, Asian MNEs have ownership specific advantages (e.g., adaptive

technology, better market knowledge) that allow them to compete with the larger MNEs from

developed countries. However the ownership-specific advantages required for these Asian MNEs

to compete in the developed and global markets will be different. Were the sample firms

following the springboard prescription and developing such capabilities when they invested in

developed countries? This does not seem to be the case for the textile firms, except for the

Taiwanese firm. The competitive advantage of the case firms in the textile industry was largely

based on low cost inputs largely for OEM manufacture. For example, the competitive advantages

of the Malaysian and Singaporean textile firms were based on costs and export orientation and a

reputation for quality and reliability built over years of operations in Asia. Their production was

mainly for OEM export to European and North America markets. To reduce dependence on

textiles, particularly in the face of the eventual abolition of the Multi Fibre Agreement, they

diversified into retailing, trading and property development. The Taiwanese textile firm, an

integrated textile company, initially based its competitive advantage on cost competencies. It

integrated backwards to ensure technology and steady sources of raw materials, including several

JVs to produce textiles and related materials such as PTA (pure terephthalic acid), nylon fiber,

polyesters and industrial gases and a JV in Canada to produce ethylene glycol as feedstock for

fiber. This firm moved along the textile value chain to internalize its ownership advantage as

well as to acquire technological knowledge from its foreign partners. The Taiwanese firm’s

strategy was different from the Singaporean and Malaysian textile firms which did not seek to

augment such competitive advantages. Hence the Taiwanese firm seems to be more oriented

toward strategic asset-seeking than the Singaporean and Malaysian textile firms

Sim (2012) Journal of Asian Business v.24(3),, 85-108

16

In electronics, two out of the three case firms were more strategically oriented in their

internationalization. The competitive advantage of the case firms in Singapore and Taiwan was

initially based on strategies of OEM manufacturing. The Singaporean firm then progressed

beyond this and expanded its competencies based on its technology and branded products. It

moved furthest away from the low technology and cost-based Asian MNE model among the case

firms. In addition to its low cost production bases in Malaysia and China, the Singaporean firm’s

competitive advantages included its niche technology leadership, brand recognition, distribution

network and product line-up. Early in its internationalization, the firm deliberately moved to the

US to acquire technology through acquisitions and collaborative arrangements. This could be

seen as its early springboard move. It had since developed a leadership position in audio-visual

technology for PCs. About 80% of its turnover was from North America and Europe. This firm

resembled Acer of Taiwan (Li 1998) and other “dragon multinationals” (Mathews 2006).

The Taiwanese case firm moved production of its monitors to its venture in Thailand in

1991 and then to China in 1995 due to cost factors. However, its overseas locations spread

beyond Asia to Mexico and the UK. The strategic positioning of the Mexican operation was to

maximize its locational advantages (cost and proximity to the US) and to keep tabs on

technology. The UK location provided both an entry into the European market and a base for its

technology monitoring and global logistics network. Their investments in the developed

countries were intended to identify and accumulate new competitive capabilities and advantages.

The firm emphasized R&D in product development for its own design manufacturing (ODM),

developed its own brand identity and produced some very innovative color monitors and LCD

displays that were recognized by the industry. The Taiwanese firm extended its competitive

ownership advantage beyond a low cost basis to one of greater differentiation based on

Sim (2012) Journal of Asian Business v.24(3),, 85-108

17

innovation, distribution and reputation. The firm advanced further along the IDP, but to a lesser

degree than the Singaporean case firm.

On the other hand, the Malaysian electronics firm relied on market adaptation, using its

technical expertise to tailor its electronics displays to meet host market requirements. It acquired

an Australian firm and used its China venture to modify its technology for the Chinese market. It

claimed that its adaptive technology could match the best in the world at competitive prices

(evident from its ability to win large projects in Southeast Asia through international bidding).

The firm diversified into related value adding businesses such as system integration of

telecommunication equipment and audiovisual multimedia. Hence, the Malaysian electronics

firm was much less sophisticated than the Taiwanese firm in its competencies and relied on its

skills to adapt existing technology to local market conditions. It needs to acquire further

capabilities to compete in developed countries and to progress further in its internationalization.

While sharing several basic competitive advantages, there are some variations among the

sample firms, particularly by country. The majority of firms relied on advantages based on cost,

responsiveness and knowledge of local markets. Differences in ownership advantages among the

sample firms from the three countries in both industry sectors are evident. In the textile sector,

while all firms relied on cost-based advantages, the Taiwanese firm was more internationalized

and had greater vertical control of its value chain, particularly in an advanced country where

technology intensive processes were acquired for large scale input manufacture. Its entry into a

developed country also served to protect its competitive position in the face of the eventual

elimination of tariff preferences. While the Taiwanese firms advanced technologically, the

Singaporean and Malaysian textile firms were largely confined to their cost-based OEM

manufacture. Similarly in the electronics sector, the Singaporean and Taiwanese firms upgraded

Sim (2012) Journal of Asian Business v.24(3),, 85-108

18

to ODM and developed their own brands and extensive logistics networks (the transaction-type

ownership advantages of Dunning 1993). As indicated previously, the Singaporean electronics

firm was more global in its competitive advantage and scope than the Taiwanese firm. Hence the

relative positions of the case firms from Singapore and Taiwan varied between the electronics

and textile industries. The Malaysian electronics firm was preoccupied adapting technology for

Asian markets, including cooperating with Chinese partners in technology applications. Its foray

into Australia for technology acquisition was an attempt to move beyond its current situation, but

was not successful. The characteristics of the Malaysian firms are generally consistent with

stage two of the IDP, while the Singaporean and Taiwanese firms are reflective of stage three.

To become more competitive globally, the forward looking Taiwanese and Singaporean

case firms entered developed countries to seek technology, strategic assets and markets. They

were augmenting their competitive advantages and moving towards becoming more like MNEs

from the developed countries. The Singaporean electronics firm in the sample is a case in point

that also indicates that the motives for moving to advanced countries are to seek and acquire

additional ownership advantages, rather than to exploit existing ownership advantages as the

basis of internationalization as postulated in OLI explanation. The case firms’ ability to leverage

these newly acquired capabilities seems to have led to further growth and internationalization.

While these observations have been articulated often, they need further substantiation and a

research proposition for more rigorous testing is presented in the conclusion below.

The findings indicate the important role of ethnic networks in the internationalization of

the sample firms. This supports other research on Asian MNEs and the utilization and role of

ethnic networks in their internationalization (e.g., Yeung 1997; Kao 1993; Luo 2000; Zhou, Wu

and Luo 2007). Cooperative activities in the case firms’ networks are based on personal

Sim (2012) Journal of Asian Business v.24(3),, 85-108

19

relationships that are usually ethnically linked. Similar cultural attitudes and heritage foster the

development of trust and cooperative behavior. These ethnic networks and ties provide

knowledge and access to local markets, distribution systems, connections around local

bureaucracy and business systems, potential business partners and associates and even financing.

The case firms, which are all managed by ethnic Chinese, share common dialects with Chinese

businesses from Taiwan, Malaysia and Singapore and provide valuable links to form local

networks which have aided their internationalization and performance. This finding is also

supported by other studies (Chen and Liu 1998; Sim 2005).

Yeung (1998) also illustrates the economic synergy embedded in the complex business

networks among the transnational enterprises from Malaysia and Singapore. Ethnic and cultural

ties are behind the surge in Taiwanese and Southeast Asian investments and operations in China,

particularly in Fujian and Guangdong provinces (Lu and Zhu 1995; Chia 1996). Lin (1996) states

that the average size of Taiwanese investments in China is much smaller than those in Southeast

Asia because the ethnic network effectively facilitates easier entry by smaller firms. Chen (1999)

reports that production networks in the textile industry enhance the competitive determinants of

flexibility, delivery and cost for SMEs in Taiwan. The existence of networks has been linked to

the competitive advantage and performance of some Asian multinational firms (Park and Luo

2001; Tsang 1998). These networks allow firms to leverage their linkages and acquire

technological and market knowledge to become more competitive (Hitt et al. 2002; Ordonez de

Pablos 2005). However the direct relationship between such networks and the competitive

advantage and performance of Asian MNEs, including the case firms, remains unclear and needs

further empirical substantiation and research.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

20

It should be stated that MNEs from developed countries also make use of global networks,

particularly in the textile and electronics industries. Organizational networks have been

extensively covered in the literature on organizational dynamics (Nohria and Eccles 1992;

Pfeffer and Salancik 1978; Oliver 1990). The textile and electronics industries with their

extensive system of international OEM suppliers and contractors have established patterns of

industry networks. Asian firms are usually part of this network (Ernst 2000). Even in the

internationalization literature on SMEs from advanced countries, attention has recently shifted to

using networks to examine and explain their internationalization (Chetty and Holm 2000;

Holmlund and Kock 1998; Tavakoli and McKiernan 1999; Johanson and Mattsson 1988;

Caviello and McAuley 1999). Dunning and Lundan (2008) have began to explicitly include the

influence of networks and institutional context in their MNE explanations. So it can be argued

that the sample firms and other Asian MNEs are no different from firms from developed

countries in the use of networks. But the networks of the MNEs from developed countries are

largely of a business and commercial nature and not linked to the social context.

Networks of the sample case firms and other Asian firms are largely based on ethnic and

cultural foundations. They are embedded in the social and cultural context of these largely

Chinese businesses. Hence the ethnic and social embeddedness of networks and relationships

(guanxi) is a distinguishing feature of Chinese-based Asian MNEs and is not well covered by

conventional explanations of MNEs. These contexts should be explicitly taken into account.

Whether Asian MNEs that are not Chinese possess and benefit from such ethnic networks is

worth investigating. Do Japanese and Korean firms, which may be Confucian albeit not Chinese,

benefit from such ethnic networks? And will the same effect apply to Asian firms of Indian,

Malay, Indonesian and other origins that are not Chinese or Confucian? The role of ethnic

Sim (2012) Journal of Asian Business v.24(3),, 85-108

21

networks in the internationalization of Asian firms is a fascinating area for empirical

investigation. Comparative research on firms of different ethnic and cultural backgrounds will

provide valuable insight into ethnic networks.

Conclusion and research implications

This paper provides empirical and comparative data on the internationalization strategies of

Asian firms from three countries at different levels of development. The internationalization

strategies of the Malaysian, Singaporean and Taiwanese sample firms were based on cost-based

competencies and other location-based advantages, brought together by an extensive web of

ethnic networks. Differences among the case firms were found and discussed. In general, the

Singaporean and Taiwanese firms were more internationalized (consistent with stage three of

IDP) than the Malaysian firms (stage two). They had more developed and elaborate production

networks and greater ODM/OBM (own design manufacturing/own brand manufacturing)

participation than the Malaysian firms. Increasingly, these Singaporean and Taiwanese firms are

going beyond their current competitive advantages to rely on differentiation benefits, such as

technology, innovative product features and value. The case study firms in the electronics sector

were particularly active here, with the Singaporean firm being more internationalized than the

Taiwanese firm. In the textile sector, the Taiwanese case firm was more internationalized than

the Singaporean firm. The findings indicate that the case firms from Malaysia, a fast developing

country, are less internationalized than their counterparts from the NIEs, which is consistent with

the IDP approach.

The more internationalized and progressive sample firms from Singapore and Taiwan were

moving outside their Asian bases to North America and Europe to position themselves

strategically for new technologies and markets. The Malaysian case firms were less active in all

Sim (2012) Journal of Asian Business v.24(3),, 85-108

22

these areas and indicated a lower level of internationalization and competitiveness. The move

towards strategies of differentiation based on technological and other capabilities by the sample

firms indicates the need to develop and focus on ownership- or firm-specific advantages and

linkages acquired from the developed countries. Whether this move to acquire strategic assets

from developed countries leads to greater internationalization and better performance needs to be

verified via larger sample studies. The first research proposition arising from the above findings

is:

P1: Asian MNEs that internationalize into more developed countries to acquire and
leverage new technological and organizational capabilities exhibit better
performance in international operations than those that do not.

The findings and discussion also indicate the key role ethnic network relationships played

in the internationalization of my case firms. These elements have been previously neglected or

downplayed in conventional MNE theories. The findings here reinforce the basic proposition that

the social and institutional framework is a distinguishing feature of the case firms as well as

other Asian MNEs and need to be verified by further empirical research using a large scale

sample. Such comparative research can be structured to study ethnic Chinese firms, non-Chinese

but Confucian-based firms and non-Chinese and non-Confucian firms in Asia and elsewhere.

These are reflected in the research propositions for further investigation as follows:

P2: The greater the extent and depth of ethnic networks utilized by Asian firms, the
better their overall performance is.

P3: Ethnic networks are more critical to and lead to faster and greater

internationalization of Chinese or Confucian-based Asian firms than those that are
neither ethnic Chinese nor Confucian.

P4: Ethnic networks are more critical to and lead to faster and greater

internationalization of Asian firms than non-Asian firms.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

23

How relevant or useful are these ethnic networks when Asian MNEs invest in countries

where a Chinese diaspora may not exist? While Taiwanese and Singaporean electronics firms

(including the sample firms) have utilized Chinese- American firms in the electronics sector for

joint ventures and other associations, the use of ethnic connections in such contexts should be

investigated. How are the competitiveness and internationalization of Asian MNEs affected by

the absence of ethnic networks, particularly in developed countries? Light can be shed on this

question by comparatively testing the above propositions in the context of an Asian market area

where ethnic networks exist, and in a developed market area where ethnic networks do not exist.

The findings also have policy implications that should be considered by policymakers. In

the internationalization process, particular attention should be paid to accumulating new

knowledge and expertise, particularly from developed countries. The need to develop and

leverage new capabilities becomes more critical for Asian MNEs in an increasingly global

market (Pananond and Zeithaml 1998; Tsang 1999; Mathews 2006). The IDP thesis predicts a

shift to relying more on ownership advantages such as technological and managerial

competencies than on locational advantages as firms move along the IDP path. For example,

Asian MNEs that wish to progress beyond their initial internationalization should consider

moving quickly to the developed countries to expand and leverage their competencies and

capabilities that will match with the contextual requirements of the new markets. Ethnic and

other networks should be cultivated to accelerate their internationalization. The IDP can provide

a useful perspective for policymakers seeking to hasten the development of their countries or

firms.

Finally the key limitations of this study should to be noted. The sample size is small—six

companies, matched by industry. The use of a case study method has its shortcomings, such as

Sim (2012) Journal of Asian Business v.24(3),, 85-108

24

the limited sample size and the danger of generalizing the findings beyond the cases. The

research did not capture the operational strategies at the level of the subsidiaries or joint

ventures. The findings are therefore exploratory in nature and form the basis for the above

research propositions for further empirical study using large scale samples. Research into these

and related areas will provide a better and more comprehensive understanding of Asian MNEs as

well as MNEs in general.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

25

References

Barkema, H.G. and F. Vermeulen. 1997. “What differences in the cultural background of
partners are detrimental for IJVs?” Journal of International Business Studies 28(4): 845-
864.

Bilkey, W.J and G. Tesar. 1977. “The Export Behaviour of Smaller-sized Wisconsin
Manufacturing Firms.” Journal of International Business Studies 8(1): 93-98.

Buckley, P.J. and M.C. Casson. 1976. The Future of the Multinational Enterprise. London:
Macmillan Press.

--------, L.T. Clegg, A.R. Cross, X. Lin, H. Voss, and P. Zheng. 2007. “The determinants of
Chinese outward foreign direct investment.” Journal of International Business Studies
38(4): 499-518.

Cavusgil, S.T. 1980. “On the Internationalization Process of Firms.” European Research 8: 273-
281.

Chen, H. and M.C. Liu. 1998. “Non Economic Elements of Taiwan’s Foreign Direct
Investment.” In T.J. Chen (ed.) Taiwanese Firms in Southeast Asia, pp. 97-120.
Cheltenham, UK: Edward Elgar.

Chen, M. 1995. Asian Business Systems: Chinese, Japanese and Korean Styles of Business.
London: Routledge.

--------. 2004. Asian Business Systems: Chinese, Japanese and Korean Styles of Business. Second
Edition. London: Thomson.

Chen, T.J. (ed.). 1998. Taiwanese Firms in Southeast Asia. Cheltenham, UK: Edward Elgar.

--------, Y.P. Chen, and Y.H. Ku. 1995. “Taiwan’s Outward Direct Investment: Has the Domestic
Industry Been Hollowed Out?” In The New Wave of Foreign Direct Investment in Asia,
pp.87-110. Singapore: Nomura Research Institute and the Institute of Southeast Asian
Studies.

Chen, W.H. 1999. “Manufacturing Strategies of Network-based Small Firms: Observations on
the Textile industry in Taiwan.” Journal of Small Business Management 37(2): 46-62.

Chetty, S. and D.B. Holm. 2000. “Internationalization of Small to Medium-sized Manufacturing
Firms.” International Business Review 9: 77-93.

Chia, O.P. 1996. Malaysian Investment in China. Tokyo: Institute of Developing Economies.

Coviello, N.E. and A. McAuley. 1999. “Internationalisation and the Smaller Firms: A Review of
Contemporary Empirical Research.” Management International Review 39(3): 223-256.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

26

Davidson, W.H. 1980. “The location of foreign direct investment activity: Country
characteristics and experience effects.” Journal of International Business Studies 11(2):
9-22.

--------. 1983. “Market Similarity and Market Selection: Implications for International Marketing
Strategy.” Journal of Business Research 11: 439-456.

Dobson, W. and S.Y. Chia (eds.). 1997. Multinationals and East Asian Integration. Singapore:
International Development Research Centre, Canada & Institute of Southeast Asian
Studies.

Dunning, J.H. 1977. “Trade, Location of Economic Activity and the Multinational Enterprise. A
Search for an Eclectic Approach.” In B. Ohlin et al. (eds.) The International Allocation of

Economic Activity. New York: Holmes & Meier.

--------. 1981. “Explaining the International Direct Investment Position of Countries: Towards a
Dynamic or Development Approach.” Weltwirtschaftliches Archiv 117(1): 30-64.

--------. 1985. “Quarterly Research Review: Research on Third World Multinationals.”
Multinational Business 4:39-45.

--------. 1986. “The Investment Development and Third World Multinationals.” In K.M. Khan
(ed.) Multinationals from the South: New Actors in the International Economy, pp. 15-47.
London: Pinter.

--------. 1988. “The Eclectic Paradigm of International Production: A Restatement and Some
Possible Extensions.” Journal of International Business Studies 19(1): 1-25.

--------. 1993. Multinational Enterprises and the Global Economy. Wokingham, UK: Addison-
Wesley.

--------. 1995. “Reappraising the Eclectic Paradigm in an Age of Alliance Capitalism.” Journal of

International Business Studies 26(3): 461-91.

-------- and S.M. Lundan. 2008. “Institutions and the OLI paradigm of the multinational
enterprise.” Asia Pacific Journal of Management 25(4): 573-593.

-------- and R. Narula (eds.). 1996. Foreign Direct Investments and Governments: Catalysts for

Economic Restructuring. London: Routledge.

--------, R. van Hoesel, and R. Narula. 1998. “Third World Multinationals Revisited: New
Developments and Theoretical Implications.” In J.H. Dunning (ed.) Globalisation, Trade

and Investment, pp. 255-286. Amsterdam: Elsevier.

East Asia Analytical Unit. 1995. Overseas Chinese Business Networks in Asia. Canberra:
Department of Foreign Affairs and Trade.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

27

Eisenhardt, K.M. 1989. “Building Theories from Case Study Research.” Academy of

Management Review 14(4): 532-550.

Ernst, D. 2000. “Inter-organizational knowledge outsourcing: what permits small Taiwanese
firms to compete in the computer industry?” Asia Pacific Journal of Management 17(2):
223-256.

Erramilli, M.K., R. Srivastava, and S.S. Kim. 1999. “Internationalization Theory and Korean
Multinationals.” Asia Pacific Journal of Management 16(1): 29-45.

ESCAP/UNCTD. 1997. Competitive Business Strategies of Asian Transnational Corporations.
New York: United Nations.

Hamilton, G.G. 1996. Asian Business Networks. Berlin: Walter de Gruyter.

Hennart, J. 2009. “Down with MNE-centric Theories! Market Entry and Local Assets.”
International Business Studies 40(9): 1432-1454.

Hitt, M.A., H. Lee, and E. Yucel. 2002. “The Importance of Social Capital to the Management of
Multinational Enterprises: Relational Networks Among Asian and Western Firms.” Asia

Pacific Journal of Management 19(2): 353-372.

Holmlund, M. and S. Kock. 1998. “Relationships and the Internationalization of Finnish Small
and Medium-sized Companies.” International Small Business Journal 16(4): 46-63.

Johanson, J. and L. Mattsson. 1988. “Internationalization in Industrial System - A Network
Approach.” In P.J. Buckley and P.N. Ghauri (eds.) The Internationalization of the Firm:

A Reader, pp. 303-321. London: Academic Press.

-------- and J.E. Vahlne. 1977. “The Internationalisation Process of the Firm – A model of
knowledge development and increasing foreign market commitment.” Journal of

International Business Studies 8(Spring/Summer): 23-32.

-------- and J.E. Vahlne. 2009. “The Uppsala Internationalization Process Model Revisited: From
Liability of Foreignness to Liability of Outsidership.” Journal of International Business

Studies 40(9): 1411-1431.

-------- and F. Weidersheim-Paul. 1975. “The Internationalization of the Firm: Four Swedish
Cases.” Journal of Management Studies 12(3): 305-322.

Kao, J. 1993. “The Worldwide Web of Chinese Business.” Harvard Business Review 71(2): 24-
36.

Kogut, B and H. Singh. 1988. “The Effect of National Culture on the Choice of Entry Mode.”
Journal of International Business Studies 19(3): 183-198.

Kumar, K. and M.G. McLeod (eds.). 1981. Multinationals from Developing Countries.
Lexington, Massachusetts: D.C. Heath.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

28

Lall, S. 1983. The Third World Multinationals: The Spread of Third World Enterprises.
Chichester, UK: John Wiley & Sons.

--------. 1996. “The Investment Development Path: Some Conclusions.” In J.H. Dunning & R.
Narula (eds.) Foreign Direct Investments and Governments: Catalysts for Economic

Restructuring. London: Routledge.

Li, P.P. 1998. “The Evolution of Multinational Firms from Asia – A Longitudinal Study of
Taiwan’s ACER Group.” Journal of Organizational Change 11(4): 321-337.

--------. 2003. “Towards a Geocentric Theory of Multinational Evolution: The Implications from
the Asian MNEs as Latecomers.” Asia Pacific Journal of Management 20(2): 217-242.

Lin, Yingshing. 1996. “The Economic Determinants of Foreign Direct Investment: The Case of
Taiwanese Multinational Enterprises.” Ph.D. dissertation, Pace University, New York.

Lu, Ding and G. Zhu. 1995. “Singapore Foreign Direct Investment in China: Features and
Implications.” ASEAN Economic Bulletin 12(1): 53-63.

Luo, Y. 1998. “Strategic Traits of Foreign Direct Investment in China: A Country of Origin
Perspective.” Management International Review 38(2): 109-132.

--------. 1999. “Dimensions of Knowledge: Comparing Asian and Western MNEs in China.” Asia

Pacific Journal of Management 16(1): 75-93.

--------. 2000. Guanxi and Business. Singapore: World Scientific.

Luo, L. and R.L. Tung. 2007. “International Expansion of Emerging Markets Enterprises: A
Springboard Perspective.” Journal of International Business Studies 38(4): 481-498.

Mathews, J.A. 2002. “Competitive Advantage of the Latecomer Firms: A Resource -based
Account of Industrial Catch-up Strategies.” Asia Pacific Journal of Management 19(4):
467-488.

--------. 2006. “Dragon Multinationals: New players in 21st century Globalization.” Asia Pacific

Journal of Management, 23 (1): 5-27.

Miles, M.B. and A.M. Huberman. 1994. Qualitative Data Analysis. Second Edition. Thousand
Oaks, California: Sage Publications.

Nohria, N. and R.G. Eccles. 1992. Networks and Organizations. Cambridge, Massachusetts:
Harvard Business Press.

Oh, D., C.J. Choi, and E. Choi. 1998. “The Globalisation Strategy of Daewoo Motor Company.”
Asia Pacific Journal of Management 15(2): 185-204.

Oliver, C. 1990. “Determinants of Interorganizational Relationships: Integrations and Future
Directions.” Academy of Management Review 15(2): 241-265.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

29

Ordonez de Pablos, P. 2005. :Western and Eastern Views on Social Networks.” The Learning

Organization 12(5): 436-456.

Pananond, P. and C.P. Zeithaml. 1998. “The International Expansion Process of MNEs from
Developing Countries: A Case Study of Thailand’s CP Group.” Asia Pacific Journal of
Management 15(2): 163-184.

Pang, E.F. 1995. “Staying Global and Going Regional: Singapore’s Inward and Outward Direct
Investment.” In The New Wave of Foreign Direct Investment in Asia, pp. 111-130.
Singapore: Nomura Research Institute and the Institute of Southeast Asian Studies.

Pangarkar, N. 1998. “The Asian Multinational Corporation: Strategies, Performance and Key
Challenges.” Asia Pacific Journal of Management 15(2): 109-118.

Park, S.H. and Y. Luo. 2001. “Guanxi and Organizational Dynamics: Organizational Networking
in Chinese Firms.” Strategic Management Journal 22(5): 455-477.

Peng, M.W., R.S. Bhagat, and S.J. Chang. 2007. “Asia and Global Business.” Journal of

International Business Studies 41(3): 373-376.

Pfeffer, J. and G.R. Salancik. 1978. The External Control of Organizations: A Resource

Dependence Perspective. New York: Harper & Row.

Rajan, K.S. and N. Pangarkar. 2000. “Mode of Entry Choice: An Empirical Study of
Singaporean Multinationals.” Asia Pacific Journal of Management 17(1): 49-66.

Redding, S.G. 1990. The Spirit of Chinese Capitalism. New York: de Gruyter.

Riedel, J. 1998. “FDI by Small and Medium-sized Enterprises in Developed Countries.” In T.J.
Chen (ed.) Taiwanese Firms in Southeast Asia, pp.23-33. Cheltenham, UK: Edward
Elgar.

Rogayah Haji Mat Din. 1999. “Malaysian Reverse Investments: Trends and Strategies.” Asia

Pacific Journal of Management 16: 469-496.

Shane, S. 1994. “The Effect of National Culture on the Choice between Licensing and Direct
Foreign investment.” Strategic Management Journal 15(8): 627-642.

Siggelkow, N. 2007. “Persuasion with Case Studies.” Academy of Management Journal 50(1):
20-24.

Sim. A.B. 2005. “An Exploratory Study of Internationalization Strategies of Emerging
Malaysian Multinational Enterprises.” Journal of Asia Pacific Business 6(1): 33-57.

Tan, C. H. 1995. Venturing Overseas. Singapore's External Wing. Singapore: McGraw Hill.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

30

Tavakoli, M. and P. McKiernan. 1999. “SMEs strategic reaction to the 1992 single market
announcement: evidence from Scottish manufacturing firms.” Journal of Small Business

Management 37(1): 79-89.

Tsang, E.W.K. 1998. “Can Guanxi be a Source of Sustained Competitive Advantage for Doing
Business in China?” Academy of Management Executive 12(2): 64-73.

--------. 1999. “Internationalization as a Learning Process: Singapore MNCs in China.” Academy

of Management Executive 13(1): 91-101.

Ulgado, F.M., C. Yu, and A.R. Negandhi. 1994. “Multinational enterprises from Asian
developing countries: management and organizational characteristics.” International

Business Review 3(2): 123-133.

UNCTAD. 2005. World Investment Report 2005. Geneva: United Nations.

van Hoesel, R. 1999. New Multinational Enterprises from Korea and Taiwan. London:
Routledge.

Vernon, R. 1966. “International Investment and International Trade in the Product Life Cycle.”
Quarterly Journal of Economics 80: 190-207.

--------. 1979. “The Product Cycle Hypothesis in the New International Environment.” Oxford

Bulletin of Economics and Statistics 41:255-267.

Warner, M., N.S. Hong, and X. Xu. 2004. “Late Development Experience and the Evolution of
Transnational Firms in the People’s Republic Of China.” Asia Pacific Business Review
10(3/4): 187-206.

Weidenbaum, M and S. Hughes. 1996. The Bamboo Network: How Expatriate Chinese

Entrepreneurs Are Creating a New Economic Superpower in Asia. New York: Free
Press.

Welch, L.S. and R. Loustarinen. 1988. “Internationalization: Evolution of a Concept.” Journal of

General Management 14(2): 34-55.

Wells, L.T. 1983. Third World Multinationals: The Rise of Foreign Investment from Developing

Countries. Cambridge, Massachusetts: MIT Press.

Yeung, H.W.C. 1997. “Cooperative Strategies and Chinese Business Networks.” In P.W.
Beamish and P Killing (eds.) Asian Pacific Perspectives, pp. 3-21. Cooperative

Strategies, Vol.3. San Francisco: New Lexington Press.

--------. 1998. “Transnational Economic Synergy and Business Networks: The Case of Two-way
Investment between Malaysia and Singapore.” Regional Studies 23(8): 687-706.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

31

--------. 1999. “Competing In the Global Economy: The Globalization of Business Firms from
Emerging Economies.” In H.W.C. Yeung (ed.) The Globalization of Business Firms from

Emerging Economies, Vol. 1, pp. xiii-xlvi. Cheltenham: Edward Elgar.

-------- and K. Olds (eds.). 2000. Globalization of Chinese Business Firms, London: Macmillan
Press.

Yin, R.K. 1994. Case Study Research. Thousands Oaks, California: Sage Publications.

Young, S., C. H. Huang, and M. McDermott. 1996. “Internationalization and Competitive Catch-
up Processes: Case Study Evidence on Chinese Multinational Enterprises.” Management

International Review 36(4): 295-314.

Zhou, L,. W. Wu, and X. Luo. 2007. “Internationalization and the performance of born-global
SMEs: The mediating role of social networks.” International Business Studies. 38(5):
673-690.

Zutshi, R.K. and P.T. Gibbons. 1998. “The Internationalization Process of Singapore
Government-linked Companies: A Contextual Perspective.” Asia Pacific Journal of

Management,15(2): 219-246.

Acknowledgement: The research assistance of Dr J. Pandian in a part of the research and the
constructive comments and advice of the anonymous reviewer are gratefully acknowledged.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

32

APPENDIX

Table1. Summary of Case Studies in Textile Industry

 MALAYSIAN FIRM SINGAPOREAN

FIRM

TAIWANESE FIRM

Products Textiles, garments, &
Property

Garments, property,
hospitality

Textiles, garment, &
property

Size US$90m US$340m US$900m

Overseas Locations

(Year Established)

Sri Lanka (1993) Malaysia (1966)
China (1975)
Hong Kong (1970)
Sri Lanka (1993)
Cambodia (1988)
Myanmar (1997)
+ other locations

Singapore (1963)
Philippines (1986)
Hong Kong (1986)
Thailand (1987)
Malaysia (1995)
Canada (1995)
Indonesia (1998)
China (1998)

Entry Strategy WOS JVs (21-86%) Mainly JVs,
WOS in China.

Key Motives Low cost.
Quota.

Low cost bases.
Quota.

Low cost bases.
Supply of materials.
Integration.

Strategic Advantages

& Traits

Cost-based.
Diversification to
property, etc.
Reputation & quality

Cost-based.
Regional expertise.
Diversification.
Early movers in
overseas mfg (1966).

Cost-based.
Vertical integration.
Unrelated
diversification.
Early movers in
overseas mfg (1963).

Networks &

Alliances

Member of regional
Chinese network,
JVs & established
customers links

Asian grouping & JVs
based on family &
Chinese network.
Licensing

JVs with Chinese
partners in Asia.
Strategic alliances.
Long term contracting

Future Plans Another factory in Sri
Lanka. Overseas bases
in Mexico & Middle
East. High value
segments. Consolidate
property business

Consolidate as a
regional company

Increase FDI in China.
Expand unrelated
diversification.

Notes: WOS = wholly owned subsidiary; JV = joint venture.

Sim (2012) Journal of Asian Business v.24(3),, 85-108

33

Table2. Summary of Case Studies in Electronics Industry

 MALAYSIAN FIRM SINGAPOREAN

FIRM

TAIWANESE FIRM

Product Industrial electronics
products

Multimedia software &
hardware products for
PCs

Monitors and
telecommunication
products

Size US$26m US$1.3b US$400m

Overseas Locations

(Year Established)

China (1995)
Australia (1995- closed
1997)

Extensive global
network in >80
countries (mainly
distribution; production
in 5 countries).
US first (1988)

Thailand (1991)
China (1995)
UK (1997)
Mexico (1998)

Entry Strategy WOS and
acquisitions

WOS, acquisitions,
JVs

WOS

Key Motives Market expansion.
R&D.

Market expansion.
Technology.

Low cost bases.
Market expansion.
Tax incentives.
Local content.

Strategic Advantages

& Traits

Technical expertise.
Competitive pricing.
Related diversification.

Technology leadership.
Distribution network.
Brand recognition.
Product line-up.

Cost & OEM-based
production. ODM
R&D and logistics.
Emphasis on market
expansion

Networks & Alliances R&D partners in China.
Product principals.

Alliances & licensing.
JVs with Chinese in
Asia & US

JVs & subcontracting
with Chinese partners in
Thailand & China.
Logistics network

Future Plans Looking for partners in
China. Aim for 50%
overseas business.
Related diversification.

Technology & product
development.
Internet based business.

Another factory in
China.
Invest in global service
network.

Notes: mfg = manufacturing; WOS = wholly owned subsidiary; JV = Joint Venture.

	A comparative case study of the internationalization strategies of Malaysian, Singaporean and Taiwanese firms
	Recommended Citation

	A comparative case study of the internationalization strategies of Malaysian, Singaporean and Taiwanese firms
	Abstract
	Keywords
	Disciplines
	Publication Details

	Microsoft Word - 322955-text.native.1357692483.doc

