

PROCEEDINGS OF THE
ASEAN
ENTREPRENEURSHIP
CONFERENCE

‘ENTREPRENEURSHIP IN ASEAN COUNTRIES’

AEC 2012

5th - 6th November 2012

organised by :

MAMED
Malaysian Agency for
Entrepreneurship Development

Universiti
Teknologi
Malaysia

ASEAN ENTREPRENEURSHIP CONFERENCE 2012
5-6 November 2012, Sunway Hotel Resort & Spa, Kuala Lumpur, Malaysia

TABLE OF CONTENTS

	PAPER ID	TITLE	AUTHORS	PAGE NUMBER
1	ENA002	ENTREPRENEURSHIP-TECHNOPRENEURSHIP EDUCATION FOR UNDERGRADUATES: PRACTICALITY VS CURRICULUM	Sariwati Mohd Shariff, Rohana Ngah and Saridan Abu Bakar	1
2	ENA003	MAPPING A HOLISTIC AND SUSTAINABLE MICROENTERPRISES DEVELOPMENT PROGRAM IN MALAYSIA: A PROPOSAL	Jasman Tuyon, Imbarine Bujang and Agnes Paulus Jidwin	11
3	ENA004	PRATICAL ENTREPRENEURS BUSINESS PLANS: NEW ENTREPRENEURS AND BANKERS' PERSPECTIVES	Jasman Tuyon, Imbarine Bujang and Agnes Paulus Jidwin	22
4	ENA005	THE FUTURE WOMEN ENTREPRENEUR UNDER THE MINISTRY OF WOMEN, FAMILY AND COMMUNITY DEVELOPMENT PROGRAMME: ENTREPRENEURIAL COMPETENCIES LEVEL	Musalme Muda and Norashidah Hashim	31
5	ENA007	BUSINESS, THE ENVIRONMENT AND SUSTAINABILITY: AN ISLAMIC PERSPECTIVE	Suhaimi Mhd Sarif and Muhammad Husnee Benjasom	38
6	ENA008	PERFORMANCES STUDY OF ICT INNOVATIVENESS IN MALAYSIA SERVICES SECTOR SMEs: CORRELATES PERCEIVED ATTRIBUTES OF INNOVATION AND CORE ICT INDICATORS	Mazidah S., Md Nor Hayati T., and Burairah H.	45
7	ENA009	GLOBALIZATION, INTERNATIONAL ENTREPRENEURSHIP (IE) AND THEIR EFFECT ON THE WORLD OF BUSINESS	Azizallah Rouddini and Mohd. Hassan Mohd. Osman	57
8	ENA011	BARRIERS TO START-UP THE BUSINESS AMONG STUDENTS AT TERTIARY LEVEL : A CASE STUDY IN NORTHERN STATES OF PENINSULAR MALAYSIA	Azyyati bt. Anuar, Ida Normaya Mohd Nasir, Firdaus Abdul Rahman and Daing Maruak Sadek	64
9	ENA012	FACTOR INFLUENCING STUDENT'S INTENTION TO BE ENTREPRENEUR: AN EVIDENCE FROM INDONESIA HIGHER EDUCATION	Harif Amali Rivai	72
10	ENA013	EXPLORING ANTECEDENTS AND CONSEQUENCES OF ASIAN REPUTATION MODEL IN THE ASIAN ENTERPRISE CONTEXT: A CONCEPTUAL FRAMEWORK	Zulhamri A., Yuhanis B. A. and Tai L. C.	80
11	ENA014	FACTORS AFFECTING ENTREPRENEURIAL INTENTION OF LOCAL PUBLIC UNIVERSITY BUMIPUTERA STUDENTS IN SABAH	Cynthia @ Annamaria Robert Dawayan, Imelda Albert Gisip and Rainah Ginsad	86

	PAPER ID	TITLE	AUTHORS	PAGE NUMBER
12	ENA015	THE RELATIONSHIP BETWEEN INTRAPRENEURIAL ORIENTATION AND JOB PERFORMANCE AMONG ACADEMICIANS IN MALAYSIAN PUBLIC UNIVERSITIES	Nik Nor Hasimah Nik Ismail, Rosli Mahmood and Roslan Ab Rahim	91
13	ENA016	FACTORS EXPLAINING THE EXTENT OF USE OF MANAGEMENT ACCOUNTING PRACTICES IN MALAYSIAN MEDIUM FIRMS	Kamilah Ahmad	101
14	ENA018	SOCIAL NETWORK-BASED RESEARCH: A PROPOSED FRAMEWORK FOR MALAYSIAN SMEs ENTREPRENEURS	Ehsan Fansuree Surin, Nurul Hafez Abd. Halil, Oswald Timothy Edward and Nurazree Mahmud	111
15	ENA019	THE IMPLICATION OF ENTREPRENEURIAL AND STRATEGIC MARKET ORIENTATION ON MALAYSIAN SME'S INTERNATIONALIZATION PERFORMANCES- THE NETWORK PERSPECTIVE	Pua Eng Teck	118
16	ENA020	STUDY OF FINANCING PREFERENCES AND CAPITAL STRUCTURE AMONG MALAYSIAN SMEs: EVIDENCE FROM ENTERPRISE 50 AWARD WINNERS	Shafie Mohamed Zabri	131
17	ENA022	YOUTH ENTREPRENEURSHIP SUCCESS STORY: THE CASE OF BOONGA SHOES	Norshiha Saidin, Firdaus Putra Ariffin and Che Asniza Osman	142
18	ENA023	A BOTTOM-UP DEVELOPMENT APPROACH MODEL FOR A LIFELONG ENTREPRENEURSHIP EDUCATION IN THE PHILIPPINES	GATCHALIAN, Maria Luisa, LOPEZ, Antonio IBÁÑEZ, Maria Cristina, and SERRANO, Mona Liza	147
19	ENA025	THE TYPOLOGY OF ENTREPRENEURS AMONG SINGLE MOTHERS IN KUCHING, SARAWAK	Nurul Lizzan Kamarudin, Wee Chong Hui and Hasmiza Abdul Majeed	159
20	ENA027	BRAND RELEVANCE AND ITS RELATIONSHIP WITH BRAND EQUITY ASSESSMENT	Ching Wing, Lo	165
21	ENA029	MEASURING PERFORMANCE OF NEW SMALL AND MEDIUM-SIZED VENTURES: AN EXPLORATORY STUDY	Saridan Abu Bakar, Shamsul Baharin Saihani and Rudzi Munap	172
22	ENA033	DEVELOPING THE ENTREPRENEURIAL ATTITUDE ORIENTATION, STRATEGIC COMPETENCY BEHAVIOUR AND COMPETITIVE INTELLIGENCE IN THE INNOVATION-LED ECONOMY	Ainul Mohsein binti Abdul-Mohsin, Hasliza Abdul Halim and Noor Hazlina Ahmad	181
23	ENA036	ANALYSIS OF MARKETING PERFORMANCE ON SILK INDUSTRY THROUGH MIX MARKETING STRATEGY AND COMPETITIVE ADVANTAGE	Iman Firmansyah, Wahyukaton and Yani Syafe'i	188

	PAPER ID	TITLE	AUTHORS	PAGE NUMBER
24	ENA037	EMOTIONAL INTELLIGENCE AND ENTREPRENEURIAL INTENTION: IMPACT OF CREATIVITY	Rohana Ngah, Wan Ismail, Ahmad Tajuddin and Hardi Emrie	200
25	ENA038	ENTREPRENEURIAL SPIRIT TRANSITION DYNAMICS IN PUBLIC SECTOR : THE CASE OF LOCAL ECONOMIC GOVERNANCE IN INDONESIA	Haryo Kuncoro	205
26	ENA040	SUSTAINABILITY – DRIVEN ENTREPRENEURSHIP: THE RELATIONSHIP BETWEEN ENTREPRENEURIAL ORIENTATION AND ENVIRONMENTAL SUSTAINABILITY MANAGEMENT OF SMEs	Muhammad Hasfarizal Kamaludin, Izaidin Abdul Majid, Mohd. Shamsuri Md. Saad and Norazlina Ab. Aziz	217
27	ENA042	POST KEYNESIAN PERSPECTIVES ON SAVINGS, INVESTMENT AND ECONOMIC DEVELOPMENT: AN EXAMINATION OF THE MALAYSIAN DATA	Sabri Nayan, Norsiah Kadir and Mat Saad Abdullah	225
28	ENA043	CHALLENGES IN MOVING ENTREPRENEURIAL ACTIVITY TO THE RURAL REGIONS	Om Prakash. C	234
29	ENA044	SUCCESS IN BUSINESS: DO THE MALAYS HOLD THE RIGHT VALUES?	Hasnun Anip Bustaman and Othman Mohd. Yunus	248
30	ENA045	ENTRY MODE AND ENTRY TIMING DECISIONS BY MALAYSIAN CONSTRUCTION FIRMS IN INTERNATIONAL MARKET	Che Maznah Mat Isa, Hamidah Mohd Saman, Siti Rashidah Mohd Nasir and Nor Hazwani Abd Rahman	258
31	ENA048	COMPARING THE MANAGEMENT CAPABILITY OF SMEs WITH OTHER ORGANIZATIONS IN MALAYSIA USING ANALYTIC HIERARCHY PROCESS (AHP)	Faridah Abdul Halim and Muhammad Rozi Malim	264
32	ENA049	SOCIAL ENTERPRISE SUSTAINABILITY: THE PERSPECTIVE OF THE OWNERS' OF PRIVATE ISLAMIC SCHOOLS	Mohd Ali Bahari Abdul Kadir and Suhaimi Mhd. Sarif	270
33	ENA053	INTEGRATING SELF-DETERMINATION THEORY AND THEORY OF PLANNED BEHAVIOR TO STRENGTHEN ENTREPRENEURIAL INTENTION AMONG UNDERGRADUATE STUDENTS: A CONCEPTUAL FRAMEWORK	Ibrahim Al-Jubari, and Arif Hassan	277
34	ENA054	DENTISTRY AT THE CROSSROAD – PROFESSION OR ENTREPRENEURSHIP	A. Lokman, M. Masud, and M. I. Abu-Hassan	285
35	ENA057	IMPACT OF MENTORING AND PEER-LEARNING WITHIN A GLOBAL ENTREPRENEURSHIP PROGRAMME	Joanna Mills, Shima Barakat and Shailendra Vyakarnam	289

	PAPER ID	TITLE	AUTHORS	PAGE NUMBER
36	ENA059	WHAT MAKES ENTREPRENEUR ENTREPRENEURIAL	Rohani Mohd, Khulida Kirana, Badrul Hisham and Mohd Reeza Bustami	299
37	ENA061	TOWARDS THE ENTREPRENEURIAL UNIVERSITY: A CONCEPTUAL FRAMEWORK OF UNIVERSITI PUTRA MALAYSIA	Zulhamri Abdullah, Mohamad Shatar Sabran and Mohd Fauzi Ramlan	314
38	ENA063	THE PERCEPTION OF SMES ON THE IMPORTANCE OF A PROPER ACCOUNTING SYSTEM: MALAYSIAN EVIDENCE	Zulkifflee Mohamed, Hafizah Binti Mohd. Hanafi @ Omar and Hasni Binti Mohd. Hanafi@Omar	320
39	ENA064	ENVIRONMENTAL BEHAVIOUR MODEL OF MALAYSIAN BATIK ENTREPRENEURS	Nurul Ainun Ahmad Atory and Hairulnizam Hashim	335
40	ENA065N	CREATION OF AN ENTREPRENEURIAL LAB FOR EXPERIENTIAL LEARNING	Mohd Subri Tahir, Balqis Mohd Shariff, Fazrul Azmi Zulkifli , Nor Azliana Norli, Zulkifli Saidun and Joshua Ignatius	343
41	ENA066F	THE ENTREPRENEURSHIP CULTURE IN FACULTY OF CHEMICAL ENGINEERING, UNIVERSITI TEKNOLOGI MARA, SHAH ALAM	Munawar Zaman Shahrudin and Sharifah Aishah Syed Abdul Kadir	347
42	ENA070N	ENTREPRENEURSHIP EDUCATION ACTIVITIES & STUDENTS ENTREPRENEURSHIP INCLINATION AT UITM KEDAH.	Muhammad Hanif Abdul Gafar, Rabitah Harun, Mohd Radzi Mohd Khir and Noor Zahirah Mohd Sidek	353
43	ENA072	GRADUATE ENTREPRENEURSHIP PROGRAM IN MALAYSIA: THE TUNAS MEKAR PROGRAMME	Hardi Emrie Rosly, Junainah Junid, Jamalunlaili Abdullah, and Nor Zaimah Ma'amin	359
44	ENA073	SOCIAL ENTREPRENEURSHIP AT UNIVERSITI TEKNOLOGI MARA : THE SIFE MODEL	Noor Faizah Mohd Lajin, Hardy Loh Rahim, and Jamalunlaili Abdullah	365
45	ENA074	BUMIPUTERA FEMALE ENTREPRENEURS: THE HARDSHIPS UNVEIL	Ratnawate Panie, Nurul Lizzan Kamarudin and Elisa Azura Ali	371
46	ENA075	LEVEL OF EFFECTIVENESS OF THE MANAGEMENT PRACTICES OF TOURISM INDUSTRY IN THE FOURTH DISTRICT OF CAMARINES SUR	Margarita De Sagun Tipanero,	376
47	ENA076	MANAGING ORGANISATION'S INTERNAL REPUTATION: A COMPARATIVE STUDY OF TWO BRANCHES OF ABC COLLEGE	Rabiah Adawiah Abu Seman and Zulhamri Abdullah	386
48	ENA077	THE RAPID INNOVATION CYCLE—AN INNOVATION AND MARKET TESTING PROCESS FOR NEW PRODUCTS AND SERVICES DEVELOPMENT	Chris D. McCoy, Zubin Chagpar and Igor Tasic	396

	PAPER ID	TITLE	AUTHORS	PAGE NUMBER
49	ENA078	THE ECONOMIC CONTRIBUTIONS OF ENTREPRENEURIAL ACTIVITIES IN THE FOURTH DISTRICT OF CAMARINES SUR, PHILIPPINES	Arabella R. Pilapil	405
50	ENA079N	THE READINESS OF GRADUATING STUDENTS TO BECOME ENTREPRENEUR: A SURVEY ON UITM JOHOR	Roha Mohamed Noah, Shaherah Abd Malik, Norhayati Omar and Zurina Omar	413
51	ENA080	THE ROLE OF UNIVERSITY AND IMAGE OF ENTREPRENEURSHIP ON ENTREPRENEURSHIP INCLINATION OF ENGINEERING STUDENTS	Rohana Ngah, Siti Zahrah Buyong, Rahimah Sarmidy and Rafidah Abdul Rahman	418
52	ENA081	THE CHALLENGES OF GLOBALIZATION: A STUDY ON SMALL AND MEDIUM ENTERPRISES IN MALAYSIA	Hardy Loh Rahim, Alya Jaslina Suffian, Jamalunlaili Abdullah and Noor Faizah Mohd Lajin	423
53	ENA082	SINGLE MOTHER ENTREPRENEURSHIP: DIGITAL DIVIDE AND SKILLS	Azyyati Anuar, Roha Mohamed Noah, Firdaus Abdul Rahman, Khairunnisa Rahman and Daing Maruak Sadek	430
54	ENA083	BEAUTY TREATMENT & SPA DESIGN FROM ISLAMIC PERSPECTIVE	Yaman R, Ishak N.M and Alias Z	437
55	ENA086	DETERMINANTS OF ENTREPRENEURIAL CAREER INTENTIONS: AN INVESTIGATION ON UNDERGRADUATE UNIVERSITY STUDENTS AT UITM PERAK	Nor Khasimah Aliman and Hayati Abdul Jalal	444
56	ENA088	FACTORS INFLUENCING GRADUATES OF PUBLIC INSTITUTION OF HIGHER LEARNING TO START A BUSINESS	Zanariah Zainal Abidin and Azizan Abdullah	450
57	ENA089	EXPLORATORY STUDY ON INVENTORIES MANAGEMENT IN SMALL AND MEDIUM ENTERPRISES IN MALAYSIA	Tuan Zainun Tuan Mat, Shukriah Saad, Nor Suhailati Abdul Manan and Marshita Hashim	457
58	ENA091	MOTIVATIONAL FACTORS OF WOMEN ENTREPRENEURS IN BENADIR REGION	Ali Yassin Sheikh Ali	468
59	ENA092	IDENTIFYING THE DEMOGRAPHICS DETAILS AMONG UITM GRADUATE STUDENTS TOWARDS ENTREPRENEURSHIP	Faizan Abd Jabar, Zuria Akmal Saad, Zaidatulhusna Mohd Isnani, Maisarah Ishak, Muhammad Zahran Abd Rahman, Sharifah Norhuda Syed Wahid and Halil Paino	478

	PAPER ID	TITLE	AUTHORS	PAGE NUMBER
60	ENA093	THE EFFECT OF CORPORATE ENTREPRENEURSHIP ON THE PERCEIVED FINANCIAL PERFORMANCE OF ESTABLISHED MALAYSIAN STATE GOVERNMENT-LINKED CORPORATIONS	Sofian Shamsuddin, Ismail Ab.Wahab, Zainab Ahmad and Razmi Chik	484
61	ENA094	THE INFLUENCE OF MULTIPLE INTELLIGENCES ON ENTREPRENEURIAL ORIENTATION	Abdul Kadir Othman, Baharom Abdul Rahman, Mohd Khirzan Badzli Abdul Rahman, Ariff Md Abdul Malik and Hasan Bahrom	498
62	ENA095	THE MODERATING EFFECTS OF PRACTICAL, EMOTIONAL AND SPIRITUAL INTELLIGENCES ON THE LINK BETWEEN PERSONALITY TRAITS AND MALAY ENTREPRENEURSHIP SUCCESS	Abdul Kadir Othman, Ahmad Rais Mohamad Mokhtar, Mohd Khalid Abbas, Muhammad Iskandar Hamzah, Muhammad Izwan bin Mohd Badrillah, Rudzi Munap, Samsudin Wahab, Baharom Abdul Rahman and Saridan Abu Bakar	508
63	ENA097	ROAD MAP TO SUCCESS: DEVELOPING A SUCCESS MODEL FOR WOMEN ENTREPRENEURS – A CONCEPT PAPER	Sharifah Suzana Wan Shukran, Fauziah Noordin, and Firdaus Abdullah	514
64	ENA098	ENTREPRENEURIAL INCLINATION OF UNIVERSITY STUDENTS: A CASE STUDY OF UITM KOTA BHARU CAMPUS	Nurainaa Mardhiyah Abdullah, Fauziana Fauzi, and Nor Sabrina Zahari	524
65	ENA099	THE RELATIONSHIP OF LEADERSHIP STYLES AND ENTREPRENEURIAL ORIENTATION ON MALAYSIA TECHNOLOGY BASED SME'S PERFORMANCE	Azlin Shafinaz Mohamad Arshad and Amran Rasli	535
66	ENA024	INVESTIGATING THE EFFECT OF GOVERNMENT INTERVENTION PROGRAMMES ON PERFORMANCE OF COMMUNITY BASED ENTERPRISE IN THE TOURISM INDUSTRY.	Suryani Amin and Zarina Salleh	540
67	ENA085	THE RELATIONSHIP BETWEEN ORGANIZATIONAL CULTURE AND ORGANIZATIONAL PERFORMANCE: A CASE IN MALAYSIAN LOGISTICS SMEs	Sarminah Samad and Zaini Abdullah	547

The views and opinion expressed therein are those of the individual authors and the publication of these statements in the Proceedings of the ASEAN Entrepreneurship Conference 2012 on 'Entrepreneurship in ASEAN Countries' do not imply endorsement by the editorial staff.

Analysis of Marketing Performance on Silk Industry through Mix Marketing Strategy and Competitive Advantage

Iman Firmansyah¹, Wahyukaton², YaniSyafe'i³

¹*Industrial Engineering Department, Pasundan University, Bandung, Indonesia*

²*Industrial Engineering Department, Pasundan University, Bandung, Indonesia*

³*Industrial Engineering Department, Pasundan University, Bandung, Indonesia*

Corresponding author: imanfirmansyah_58@yahoo.com, whyne4ever@gmail.com, yanisyafei@gmail.com

ABSTRACT

The national silk industries is one of agro-industry subsector which are potentially to be developed due to the advantages and chances to be a big industry, beside, it will increase regional economy and regional welfare. The government is trying to reduce natural silk import from 618.8 tons in 2005 to 275 tons in 2010, so that in global competitiveness, silk industry has a competitive advantage.

The natural silk development was integrated carried out by stakeholders as a part of people economy development to increase the farmers revenue, increasing business opportunities, improving employment opportunities, increase regional revenue and foreign exchange, were begin with the action which are covered in the concept of marketing strategies (Craven David, 2003).

Customer satisfaction can be done by the right controlling and mix marketing strategic planning to achieve a competitive advantage. The silk industry is still conventional and needs an appropriate calculation to many aspects which are covered in a mix marketing to increase marketing performance and once again competitive advantage.

The subjects of this research are describing the mix marketing strategy, competitive advantage and marketing performance of silk industries in West Java, Indonesia, and to find out the influence of mix marketing and competitive advantage to the marketing performance in silk industries in West Java, Indonesia.

Methods used in this research are descriptive and explanatory survey, with questionnaires and interview as a tools in primary data collector. Unit analysis is 47 respondents which are entrepreneurs and sellers who involved in silk business in West Java, Indonesia. The analysis data method is using descriptive analysis and verificative method of path analysis.

The research found out that mix marketing strategy, competitive advantage are in an appropriate category, and marketing performance is in high category.

Mix marketing strategy through competitive advantage has a positive effect and significant in improving marketing performance compared to the partially effect on marketing performance, on silk industries in West Java, Indonesia.

Keywords: Mix Marketing Strategy, Competitive Advantage, Marketing Performance.

1. Introduction

The main processes on marketing, 1) opportunity identification, 2) new products development, 3) attracting costumers, 4) maintaining and development of costumers, 5) demand fulfilling. The enterprise who can handling these processes will succeeded, however if there is one process missed, the performance will not run smoothly.

The silk industry is one of sub-sector from agro industry which is potentially developed since it has many advantages, which are materials availability; it comes from local natural resource from mulberry plantation, seeding and silk worm maintenance, thread spinning, fabric weaving, and marketing.

The results from natural silk are worm cocoon, threads and fabrics, have a long serial activity since mulberry plantation (leaves production), worm seeding, silk worm maintenance

(cocoon production), cocoon processing, spinning and weaving. Production of cocoon and threads are favourable since it high benefit. A simple technology is applied, it can be done by everyone in the area and it can push the people economy, especially people in the village.

The potential national cocoons production is 250 ton per year, while the national demand is 2,400 tons per year, silk thread production is 32 tons per year, while the demand is 700 tons per year, and the silk development target was 6.18 million meters on 2005 will be increased to 44 million meters on 2012.

The natural silk development can be done integrated by the stakeholders as a part of the people economy development, to increase farmers and enterprises income, to increase enterprise and job opportunity, to increase regional income, and they are started from the right action which are covered in marketing strategy concept (David Craven:2008).

The problems in natural silk development are in aspects of, 1) there is no right model to be applied, 2) low competitive advantage of national production compare to other country (Industry and Trade Ministry:2008)

Many silk industries are still traditionally manufactured and not to concern about mix marketing for products, prices, distributions, nor promotions to fulfill bigger market share, and there is no good plan. Based on preliminary research, it is known that the silk industry was only following supply and demand mechanism, which means that marketing was done by the conventional way, static without concerning management marketing strategy. And with that reasons it would be the disadvantage of managing silk industry. Other reason is the SME has not found their advantage to be developed.

2. Methods

This research is descriptive and verificative, descriptive research is aim to obtain variable characteristics, and in this research is to obtain the descriptions of mix marketing, competitive advantage, and marketing performance on silk industry in West Java, Indonesia.

While verificative research is to test the hypothesis through collecting data, and this research will test whether mix marketing has an effect to competitive advantage and it's implication to marketing performance.

Research was done by a survey to respondents, which are national silk entrepreneurs in West Java, Indonesia. Data used in this research is a primary data, collected from questionnaires and secondary data collected from the government institution, and have been analyzed using path analysis.

The research time horizon that is cross section, which is the information from sample respondents, was collected directly from the original site to obtain the opinions from the population.

Table 1. Operation for X variable

Variable	Concept	Sub Variable	Indicator	Measurement	Scale
Mix Marketing Strategy (X) Source: Kotler & Leong Tai, (2003); Craven, (2003)	Mix of controlled variables to obtain a desire marketing volume	Product (X ₁) Product policy	<ul style="list-style-type: none"> - Product Type - Product Quality - Design products - Brands - Size - Packaging - Services - Warranty - Product development 	<ul style="list-style-type: none"> - The accuracy of selecting a product type - Compliance to the quality to needs and price - Accuracy brand name - The accuracy of product size - The accuracy of attractive packaging - Accuracy in quality of service - Guarantees for sold products - Accuracy in product development plans 	Ordinal
		Price (X ₂) Price policy, correlated to a benefit value to customers	<ul style="list-style-type: none"> - Determination of sale price - Discount - Terms of Payment - Term of payment - Price Discrimination 	<ul style="list-style-type: none"> - Compliance to quality to discounted price - The difference in price according to the number of purchase - Compliance of the ability of the customer payment - The difference in price in different market segments 	
		Place (X ₃) Policy of distribution channel on products supply to customers	<ul style="list-style-type: none"> - Channel type - Coverage - Location - Distribution equipment - Transportation 	<ul style="list-style-type: none"> - The accuracy of channels type - Compliance of channel coverage - Compliance of site selection - The accuracy of equipment usage - The accuracy of delivery tools usage - Delivery time 	
		Promotion (X ₄) Policy of promotion to communicate the enterprise and products to customers	<ul style="list-style-type: none"> - Advertising strategy - Personal selling - Sales promotion - Publicity - Salesman 	<ul style="list-style-type: none"> - Accuracy advertising media selection - The accuracy of personnel usage - The accuracy of the model usage - The accuracy of choosing the situation for publicity - Accuracy salesman usage 	

Table 2. Operational for Y and Z variable

Variable	Concept	Indicator	Measurement	Scale
Competitive Advantage (Y) Source: Porter (1998)	The advantage of value creation for a reliable enterprise	- Product differentiation strategy - Low cost strategy - Focus strategy	- The accuracy of differentiation strategy - The enterprise ability in cost reduction - The enterprise ability in selecting a special market	Ordinal
Marketing Performance (Z) Source: Tjptonohadi (2005), Cravens Pierce (2003), dan Andrian (2001)	Performance as reference to marketing achievement	- Silk sales - Partnership with other industry - Innovation	- The accuracy of sales from the view of entrepreneurs - The accuracy in selecting partnership - The accuracy in product innovation	

The hypothesis test in this research is using path analysis, is one of multivariate technique to check a serial dependency among variables. Usually used if one dependent variable become independent variable for the next dependency.

3. Discussion

This research is descriptive and verificative, descriptive research is aim to obtain variable characteristics, and in this research is to obtain the descriptions of mix marketing, competitive advantage, and marketing performance on silk industry in West Java, Indonesia.

While verificative research is to test the hypothesis through collecting data, and this research will test whether mix marketing has an effect to competitive advantage and it's implication to marketing performance.

Research was done by a survey to respondents, which are national silk entrepreneurs in West Java, Indonesia. Data used in this research is a primary data, collected from questionnaires and secondary data collected from the government institution, and have been analyzed using path analysis.

3.1. Descriptive Analysis

3.1.1 Descriptive Analysis for Mix Marketing Strategy

To determine mix marketing on the national silk industry in West Java, Indonesia, based on silk enterprise perception, is using 4 dimensions of mix marketing and consisting 23 indicators which are 8 indicators of product, 5 indicators of price, 5 indicators of distribution, and 5 indicators of promotion, and distributed to 376 respondents that used in developing of mix marketing strategy (Kotler (1997:3)), as shows on Table 3.

Based on Table 3, it shows that the achievement of silk industry mix marketing in West Java total score is 68.82% or in the good category (high), and all of the 4 dimensions are in category good (high)

It means that silk industry in West Java has done a high standard on mix marketing strategy. However the optimal strategy needs to be improved to increase its competitive advantage. According to the respondent perception, these are a basic measurement of mix marketing in 5 categories, which are very low, low, average, good, and very good

Table 3. Response to Variable of Mix Marketing Strategy (X)

Weight	Score				Total
	Mix Marketing Strategy				
	Product	Price	Distribution	Promotion	
1	0	0	0	0	0
2	120	80	80	80	360
3	495	282	270	270	1317
4	380	240	204	204	1028
5	280	205	270	270	1025
Total	1275	807	824	824	3730
Ideal Score	1880	1180	1180	1180	5420
Achievement	67.82%	68.39%	69.83%	69.83%	68.82%
Category	Good	Good	Good	Good	Good

Table 4. Achievement Category

No	Achievement	Category
1	80% to 100%	Very Good
2	60% to 79.9%	Good
3	40% to 59.9%	Fair
4	20% to 39.9%	Low
5	0% to 19.9%	Very Low

Product can be measured by a) quality, b) packaging, c) brand, d) design, e) warranty, f) service, and g) product path (Kotler (2003:452))

The result shows that product, the customer will buy silk textile or silk product because of quality, design, looks, and price. There is tends that the high economy person will select and buy a good quality, the mid economy person will select and buy a middle quality, and the low economy person will select and buy a low quality.

The research also shows that place to sell silk products is depend on price and quality. The silk producers also produce goods to be sold to distributors and retailers and also make a direct sell to customers. And also they are a producer of cocoon.

3.1.2 Descriptive Analysis for Competitive Advantage

To determine the competitive advantage based on silk entrepreneurs is used 3 dimensions of competitive advantage which are consist of 3 indicators according to Porter, as shown on Table 5.

Based on the table, it shows that the achievement of competitive advantage based on the questionnaires is 68.23 or in the good category, it means that the silk industry has reach above standard of competitive advantage; however it needs to be improved.

The result shows that the competitive advantage of the national silk industry compared to the import goods (China, India, Pakistan), but has advantage and disadvantage, mainly in a) the Indonesian silk price relatively cheaper, b) the same quality, c) the Indonesian silk products relatively rough, d) the Indonesia silk is more variety in design, e) the Indonesian silk tends to be interested by mid class while the imported silk is interested by high class

Table 5. Response to Variable of Competitive Advantage (Y)

Weight	Competitive Advantage			Total
	CA1	CA2	CA3	
1	0	0	0	0
2	8	12	6	26
3	45	33	42	120
4	64	48	68	180
5	60	90	65	215
Total	117	183	181	481
Ideal Score	235	235	235	705
Achievement	49.79%	77.87%	77.02%	68.23%
Category	Fair	Good	Good	Good

3.1.3 Descriptive Analysis of Marketing Performance

According to Tjiptonon, Crave, and Gasperz, silk industry can be run a marketing performance through, 1) Sales, 2) Silk product image, 3) Partnership with other industry, 4) Customer satisfaction, 5) Innovation

To determine marketing performance on the national silk industry in West Java, Indonesia, based on silk enterprise perception, is using 3 dimensions of mix marketing and consisting 5 indicators of marketing performance according to Tjiptono, Crave, and Gasperz, as follows,

Tabel 6. Response to Variable of Marketing Performance (Z)

Weight	Marketing Performance			Total
	MP1	MP2	MP3	
1	0	0	0	0
2	6	6	12	24
3	42	42	39	123
4	84	64	68	216
5	45	70	55	170
Total	177	182	174	533
Ideal Score	235	235	235	705
Achievement	75.32%	77.45%	74.04%	75.60%
Category	Good	Good	Good	Good

Based on Table 6, it shows that the achievement of marketing performance is 75.60% or in a good category. This means that the national silk industry has achieved a good standard of marketing performance.

The result shows that marketing performance in the international, national, or regional market, in marketing the silk products, entrepreneurs runs a) direct sales, b) to the stores with or without down payment, c) distributors

3.2. Analysis Verificative

3.2.1. Mix Marketing, Competitive Advantage, Marketing Performance Correlation Analysis

Using path analysis, the correlation matrix among the endogenous variables of mix marketing, as follows,

Table 7. Correlation Matrix of Mix Marketing Causes

Pearson Correlation	Product	Price	Place	Promotion
Product	1.000	.511	0.468	0.395
Price	0.511	1.000	0.503	0.619
Place	0.468	0.503	1.000	0.488
Promotion	0.395	0.619	0.488	1.000
Sig. (1-tailed)	Product	Price	Place	Promotion
Product	.	0.000	0.000	0.003
Price	0.000	.	0.000	0.000
Place	0.000	0.000	.	0.000
Promotion	0.003	0.000	0.000	.

From Table 7, it shows that all correlations are positive, and all correlation of causes variables are significant.

While the correlation matrix for mix marketing, competitive advantage, and marketing performance are as follow,

Table 8. Correlation Matrix of Causes Variable, Intervening, and Effect

Variable		Mix Marketing	Competitive Advantage	Marketing Performance
Mix Marketing	Pearson Correlation	1	.412(**)	.578(**)
	Sig. (2-tailed)	.	.004	.000
	N	47	47	47
Competitive Advantage	Pearson Correlation	.412(**)	1	.471(**)
	Sig. (2-tailed)	.004	.	.001
	N	47	47	47
Marketing Performance	Pearson Correlation	.578(**)	.471(**)	1
	Sig. (2-tailed)	.000	.001	.
	N	47	47	47

Table 7. indicate that all correlation are positive. This means that the market and entrepreneurs have an excellent product in their market.

3.2.2 Structural Model of The Effect of Mix Marketing Strategy to Competitive Advantage and its Implication to Marketing Performance

The model as follows,

1. Competitive Advantage (Y) as a dependent variable is effected by endogen variable Mix Marketing Strategy (X)
2. Marketing Performance (Z) as a dependent variable is effected by endogen variable Competitive Advantage (Y) and Mix Marketing Strategy (X)

Figure 1. Structural Model of The Effect of Mix Marketing Strategy to Competitive Advantage and its Implication to Marketing Performance

3.2.3 The Effect of Mix Marketing to Competitive Advantage

The Effect of Mix Marketing to Competitive Advantage model is as follows,

Figure 2. Structural Model of The Effect of Mix Marketing to Competitive Advantage

Operational and testing this structural model is using path analysis for a structural equation $Y = \rho_{YX} X + \varepsilon_{Y\varepsilon}$ and the result using SPSS is,

Table 9. Path Analysis for X variable to Y Variable Result

R	0.412		
R Square	0.169		
Adjusted R Square	0.151		
F = 9.177	Sig. F = 0.004		
Variables in the Equation			
Variabel	Beta	t	Sig t
X	0.412	3.029	0.004

It is known that determination coefficient $R^2 = 0.169$, so that the effect of another variable outside the used variable is obtained by this equation,

$$\rho_{Y\varepsilon} = \sqrt{1 - R_{YX}^2}$$

$$\rho_{Y\varepsilon} = \sqrt{1 - 0,169} = 0,912$$

And the result will be,

$$Y = 0,412.X + \varepsilon_Y$$

From those equations, the causal relationship as follows,

Figure 3. Path Coefficient Value of the Effect of Mix Marketing to Competitive Advantage

Operational and testing this structural model is using path analysis for a structural equation $Y = \rho_{YX} X + \varepsilon_{Y\varepsilon}$ and the result using SPSS is,

Table 9. Path Analysis for X variable to Y Variable Result

R	0.412		
R Square	0.169		
Adjusted R Square	0.151		
F = 9.177	Sig. F = 0.004		
Variables in the Equation			
Variabel	Beta	t	Sig t
X	0.412	3.029	0.004

It is known that determination coefficient $R^2 = 0.169$, so that the effect of another variable outside the used variable is obtained by this equation,

$$\rho_{Y\varepsilon} = \sqrt{1 - R_{YX}^2}$$

$$\rho_{Y\varepsilon} = \sqrt{1 - 0,169} = 0,912$$

And the result will be,

$$Y = 0,412.X + \varepsilon_Y$$

From those equations, the causal relationship as follows,

Figure 3. Path Coefficient Value of the Effect of Mix Marketing to Competitive Advantage

The proposed hypothesis can be made a statistical hypothesis as follows,

H_0 : There is no effect on Mix Marketing to Competitive Advantage

H_1 : There an effect on Mix Marketing to Competitive Advantage

Since F significance value is 0.0004 (lower than $\alpha = 0.05$), it means that H_0 is denied, there is an effect on Mix Marketing to Competitive Advantage, and it can be tested individually.

To test individually, t value for X variable is 0.412, on significance level $\alpha = 0.05$ it is known that X variable effected to Competitive Advantage

3.2.4 The Effect of Mix Marketing and Competitive Advantage to Marketing Performance

As it's shown on Figure 1, the operational and testing this structural model is using path analysis for a structural equation $Z = \rho_{ZY}Y + \rho_{YX}X + \varepsilon_{Z\varepsilon}$ and the result using SPSS is,

Tabel 10. Path Analysis for X variable to Y Variable

R		0.632	
R Square		0.400	
Adjusted R Square		0.371	
F = 14,636		Sig. F = 0.000	
Variables in the Equation			
Variabel	Beta	t	Sig t
X	0.462	3.607	0.001
Y	0.281	2.191	0.034

$$\rho_{Y\varepsilon} = \sqrt{1 - R_{YX}^2}; \rho_{Y\varepsilon} = \sqrt{1 - 0,400} = 0,775$$

The path equation will be,

$$Z = 0,462.X + 0,281.Y + \varepsilon_Z$$

And the result is,

Figure 4. Path Coefficient Value of the Effect of Mix Marketing to Competitive Advantage

The proposed hypothesis can be made a statistical hypothesis as follows,

H_0 : There is no effect on Mix Marketing and Competitive Advantage to Marketing Performance

H_1 : There an effect on Mix Marketing and Competitive Advantage to Marketing Performance

Since F significance value is 0.000 (lower than $\alpha = 0.05$), it means that H_0 is denied, there is an effect on Mix Marketing to Competitive Advantage, and it can be tested individually.

The calculation of variable with structural parameter values, as follows,

Tabel 11. Result of Direct and Indirect Effects of X, Y, and Z Variables

ρ_{YX}	r_{XX}	ρ_{YX}	Direct Effect (%)	Indirect Effect (%)
0.412	1	0.412	16.9	-
ρ_{ZX}	r_{XY}	ρ_{ZX}	Direct Effect (%)	Indirect Effect (%)
0.462	1	0.462	21.3	
ρ_{ZX}	r_{XY}	ρ_{ZY}	Direct Effect (%)	Indirect Effect (%)
0.462	0.412	0.281		5.4
ρ_{ZY}	r_{yy}	ρ_{zy}	Direct Effect (%)	Indirect Effect (%)
0.281	1	0.281	7.9	

4. Conclusion

This research is obtain the conclusions as follows

1. Mix Marketing Strategy has a positive effect and significance to improve Competitive Advantage on national silk industry.
2. Competitive Advantage Strategy has a positive effect and significance to Marketing Performance
3. Mix Marketing Strategy has positive effect and significance to Marketing Performance.
4. Mix Marketing Strategy and Competitive Advantage have a positive effect and significance to Marketing Performance simultaneously dominant compared to an effect of Marketing Performance partially.

References

- Andadari, Roos kities, 2002, **Kinerja ekspor dari UKM**, jurnal ekonomi Unpad Vol VIII No 3
- Bitner and Zertmhaml, 2000, *Service Marketing (Integrating Customer focus a cross the firm)*, Second Edition, Mc.Graw-Hill, New York.
- Creven, David W., Nigel Piercy, 2003, *Strategy Marketing*, Seventh Edition, Mc.Graw-Hill Higher Education, New York.
- Doyle, Peter, 2000, *Value Based Marketing*, John Wiley & Sons Inc., USA.
- Dwyer, F. Robert, 2002, *Business Marketing (connecting strategy, relationship and learning)*, Second Edition, Mc.Graw-Hill, York.
- Elu, B.W., 1997, **Membangunan Keunggulan Melalui Relationship Marketing**, Majalah Usahawan No.03 tahun XXVI Maret 1997, Jakarta.
- Fandy Tjiptono, 2003, **Prinsip-Prinsip Total Quality Service**, Penerbit Andi, Jogjakarta.
- , 2000 **Strategi Pemasaran**, Yogyakarta, Penerbit Andi
- Gito Sudarmo, Indrio 2001, *Manajemen Strategis* ;BPFE Yogyakarta

- Harun Al-Rasjid, 1998, **Analisis Jalur (Path Analysis)**, LP3E-FE, UNPAD, Bandung.
- Hermawan Kartajaya, 1998, **Marketing Plus 2000, Saat Memenangkan Persaingan Global**, PT. Gramedia Pustaka Utama, Jakarta.
- , 2003, **Marketing in Venus**, PT. Gramedia Pustaka Utama, Jakarta.
- Kotler, Philip, 2003, **Marketing Management**, Eleventh Edition, Prentice Hall Inc., Upper Saddle River, New Jersey.
- , 1999, **Principles of Marketing**, Eight Edition, Prentice Hall, New Jersey.
- , 1999, **Principle of Service Marketing Management**, Pearson Education Upper Saddle River, Prentice Hall International Inc. New Jersey.
- , 2001, **Service Marketing (People technology, strategy)**, Fourth Edition, Prentice Hall, New Jersey.
- , 2002, **Principle of Service Marketing and Management**, Second Edition, Prentice Hall. New Jersey.
- Prakarsa Wahyudi, 2000, **Dampak Perubahan Lingkungan Pasar Terhadap Organisasi dan Manajemen**, Gramedia Jakarta.
- Payne, Andrian, 2001, **Service Marketing**, Yogyakarta, Andi, Terjemahan
- Mathias, Aroef, 2000, **Tekno Ekonomi**, Penerbit ITB Bandung
- Makalah Informasi sutera alam dari Disperindag Jabar, 2000, Bandung
- Moh. Arsjad Anwar, 1999. **Beragam Pemikiran Tantangan Masa Depan**, Jurnal Alumni FEUI, PT. Gramedia
- Porter, Michael E, 1998 **Competitive Advantage**, The Free Press, Singapore..
- Zeithaml, V.A.A. Parasuraman And and Marry Jo Bitner, 2003, **Service Marketing**, Mc. Graw-Hill International Edition, USA.
- McIlroy, Andrea and Barnett, Shirley, 2000, **Building customer relationships: do discount cards work?** Managing Service Quality, Vol.10 No.6, pp.347-355.
- Sorce, Patricia, 2002 **Relationship Marketing Strategy**, <http://print.rit.edu>
- Jebarus, Felix, 1997, **Relationship Marketing: Upaya Mempertahankan Pelanggan**, Majalah Usahawan, No.03 tahun XXVI Maret 1997, Jakarta.
- Sugardha B., 1997, **Relationship Marketing, Menjaga Hubungan**, Majalah usahawan, No. 03 tahun XXVI Maret, Jakarta.
- Tony, K. Y, 1997, **Relationship Marketing, Strategi Kemampulabaan Jangka Panjang**, Majalah Usahawan, No.03 tahun XXVI, Maret 1997, Jakarta.

