

SOCIAL ENTERPRISE CHALLENGES: CASE STUDY

Aluisius Hery Pratono

*Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia*

Prof. Dr. Dileep Kumar M.

*Professor: Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia*

ABSTRACT

Social enterprises are income-generating businesses balancing its objectives of social and business concerns. It doesn't matter whether the organisation is profit oriented or non-profit oriented. The goal of social enterprise needs to incorporate these two goals: to achieve social, cultural, community commercial or conservation outcomes; and, to earn income. Contextualising the topic to Surabaya Zoo in Indonesia, a short case study has been conducted to explore the issues in relation to the social enterprise concept. It has been observed that the Zoo is facing many management issues in relation to the social enterprise concept. A qualitative approach that follows content analysis of secondary data is used to arrive at projecting the observations and developing an alternative conceptual model that to make the operation of the zoo effective.

INTRODUCTION

The concept of social enterprise has developed as a new wave worldwide concept beyond the goals of monetary, social or environmental goal. A social enterprise is an organization that applies commercial strategies to maximize improvements in human and environmental well-being, rather than maximizing profits for external shareholders. Social enterprises can be structured as a for-profit or non-profit, and may take the form of a cooperative, mutual organization, a social business, or a charity organization (Ridley-Duff, and Bull, 2011). Many authors of social enterprise have varied views on the concept social enterprise. Some associate social enterprise as a social movement to solve community problems toward sustainable new social value. But some others relate it with a mixed mode of business and social movement. While, it is interesting to note that Phills and Denend (2005) sketch the role of entrepreneurial skills and market principles for social and environmental drive, Murphy and Coombes (2009) highlight the formation of social undertaking with a

business approach to advance a wider goal. In modern days, a new class of society has gained recognition for running up against both market and government failure. This case study has been conducted in Surabaya Zoo, through a qualitative research method that to understand the issues related to social enterprise in its fine-tuned delivery to conservation, business, leadership and developmental outcomes.

SOCIAL ENTERPRISE CHALLENGES IN ZOO MANAGEMENT

It has been reported by many researchers the issues related to zoo management. The extraordinary challenge for zoo management is to maintain the wild animal by captive condition with the native natural environment to enhance the animal quality of life (Kleiman, 2010). Schnitzler et al (2008) outlines that current conservation provides traditional landscape but lack of natural approaches.

Fraser (2012) argues that human actions can provide benefits to captured animals such as shelter and health care with some ethical concerns, such as suffering, death and extinction of species. However, there has been a dispute over the maintaining wild animals in a zoo or an aquarium. This is about how a zoo should provide pivotal role to society, while some argue that natural way should be in a place without human intervention. Shani and Pizam (2010) oppose the idea of animal-based attraction on account of ecological sustainability. Kikuchi (2012) offers evidence that using bear farming for traditional pharmacopoeia is economically unfeasible and suggest for cultivation of herbal. The ethical issue of zoo with good purposes such as conservation, science, education, and recreation is associated with the welfare of their animals. In 2005, the Millennium Ecosystem Assessment (MA) offered the first global ecosystem assessment to respond the declining ecosystem services. Kareiva (2011) called it as the best technical analysis of ecosystem service. Wickins-Drazilová, (2006) proposes natural behavior, freedom and dignity to challenge the classical measurement of animal welfare, i.e. physical health, long life and reproduction. Then, keeping a wild animal in a zoo causes the animal less pleasant life that it would be outside zoo. From the educational viewpoint, the key to making the welfare of the environment personally significant for students is to give them outside experiences while simultaneously developing their critical thinking and eco-literacy skills (Liz and Prescott, 2010). Randall (2011) offers evidence that a trip to the zoo did positively and significantly affect conservation attitudes among teens and that the type of learning experience, i.e. formal education, did not significantly affect change in conservation attitude scores.

Vena (2009) indicates that an ecologically ethic springs from a theologically faithful environmental ethic, such as love as well as among God-human-nature relationship. Technology shapes environmental virtue ethic of care, which proposed relationship value between human and nonhuman world (Anthony, 2012).

CONFLICT BETWEEN CONSERVATION AND DEVELOPMENT GOALS

The institutional economics constitute collective actors, such as government, market and community with a system of established rule that structure social interaction (Morgan and Olsen, 2011). There is a gap between business interest with profitable private provision of public services and the reforming governments to protect and promote the public interest (Dixon, 2010).

Those who favor in liberal economics will promote an individual as an economic agent with freedom of choice, without government intervention, which became the dominant presence in the nineteenth century world-system (Man, 2012). This is built on the assumption that individuals are driven by self-interest and economic development is an outcome of the free play of such individuals (Basu, 2010).

The government intervention in conservation is not acceptable among the liberal economist for some reason. First, that self-seeking politician and bureaucrat spark off government failure, which fail to collect information and execute policy due to under pressure from interest group with selfish interests (McConnell, 2010; Basu, 2010). Secondly, the cost of government failure is greater than market failure, for example due to a lump sum intergovernmental transfer (Helm, 2010; Dahlby, 2011; Drofsma, 2011). Third, the public policy in conservation area raises conflict between conservation and development goals (Pollini, 2011). Then, market mechanism can embrace the ecosystem services through the monetary value or by making them excludable (Farley, 2010).

On the other hand, the interventionist argues that the government should involve within market to run up against the market failure. This school of thought proposes capacity building program to overcome the governance failure in which all stakeholders lead to joint decision making feasible for conservation (Mortimer, 2008; Lewis, 2012). Zittel (2006) indicates that the participatory approach with political institutions brings back mass participation in a place toward a higher quality of participation. However, Reagan (2006) points out that human living in

developing countries tends to accept the concept of patriarchy dominion over natural resource management.

The idea of regulatory reform is emerging to improve to the quality of government regulation. The reform also embraces more networks to deal with a risk mitigation instrument (Jianhai and Feitao, 2010; Janssen and Klievink, 2012). Anthoff and Hahn (2010) promote efficiency of particular kinds of policies, laws, and regulations in environmental policy, while Zabel et al (2011) urge compensation payment schemes to promote conservation policy.

Sheikhendin et al (2012) outline a common stereotype in environmental policy in which the science-policy discourse tends to be short-term political gain, while scientists have lack of responses to policy makers. Moreover, while professional judgment over ecological policy tends to be biased due to ad hoc and opaque process, McKenney (2010) suggests ecological policy with more structured, transparent, and defensible accounting framework.

The presence of exotic species cannot be considered solely on biological arguments, which must be combined with social and economic considerations. Despite the potential harm exotic species can cause to biodiversity, we regret the current global communication campaigns against them which are not context dependent and solely based on naturalistic and biological arguments (Pré vot-Julliard et al, 2011).

A SOCIAL ENTERPRISE MODEL

Though the term of social entrepreneurship has been emerging in literature since 1960s, the conceptual boundaries of social entrepreneurship appear to be contested. The Nicholls (2006) identifies two major schools of thought, namely Social Enterprise Knowledge Network (SEKN) based in America and EMES European Research Network in Europe. This first network is associated with Harvard Business School and some Latin universities, while the second network is in line with European Union policy to promote social economy approaches.

The SEKN tends to promote good governance approach of the social enterprise model. The school of thought believes that greater transparency and sharing knowledge with asset mobility are the best strategies to overcome the economic crisis and environmental degradation (e.g. Alvord et al, 2005; Eccles and Krzus, 2010; Nielsen and Carranza, 2010). The European Union strongly supports the initiative of social enterprise

with a long tradition of the welfare state model (Defourny and Nyssens, 2010), while venture philanthropy is a quite popular model in the US. Beyond that, the initiative has emerged with various models.

In Latin America, social entrepreneurship has emerged with cooperation model and the social entrepreneur model in Asia has enhanced with integration between civic society and the state (Nicholls, 2006; Defourny and Kim, 2011). Despite different context from developing to industrialized countries, it seems that the strategy of social enterprise merely similar (Krlev, 2012). One of the most challenging issues for social enterprises is its legitimacy, which refers to what extend the organization achieve the mission.

Morris et al (2007) outlines that a legitimate role of non-profit entrepreneurship in non-profits aren't associated with financial performance, but market orientation. Lindsay (2005) lays emphasis on indigenous entrepreneurship to set up a new venture with control from community and cultural value. Then, Hudon (2007) proposes right to credit as instrumental to economic development, though some critics from a Libertarian. Low and Davenport (2009) explore the potential for "mission-driven" non-profit organizations, such as zoos and aquaria for merging their mission of conservation education with their marketing activities through the operation of their shops and cafés.

Community participation could be one of the key determinants to promote conservation movement, especially when government and market failure is evident. The 2009 Nobel Prize winner, Ostrom reveals how human societies effectively manage common resources (Ostrom, 2009). From the institutional economics perspective, that the economy is shaped by enduring collective forces, include habits, norms, cultural and future development. The daily collective activities encourage people to invest in social capital, though some communal and inter-communal conflicts remain a common threat (Bannon, 2004).

PROBLEM

The Surabaya zoo (KBS) was one of the popular zoo in Indonesia, situated in detail 1 Street Surabaya, is the zoo that had been most complete in South-East Asia. The Surabaya zoo represents a participatory conservation management in Surabaya City in Indonesia. The management was under a wild-animal owner community, while the City Government provided the land for such activity. Every year, there is a stakeholder meeting attended by animal owners, experts and staffs.

As a major attraction in Surabaya City, the zoo is offering wildlife parks with animals with a vision statement to promote recreation, education, research and conservation. The zoo covers 15 hectares of green area in the middle of the city. This contributes to fill the environment target, which is 20% from 30% as the local development sets the target. This is a home for more than 4,000 animals, which belong to the local citizens (Surabaya Zoo, 2012). For comparison, Singapore zoo spread over 28 hectares of land area as a home for 2800 animals.

According to the Surabaya Zoo Annual Report, the number of visitors gradually increase from around one million in 2005 to two million people in 2011. During a public holiday in 2012, the number of visitors was nearly 300,000 people. However, the zoo has raised a controversy issue due to a number of animals suffering from poor quality of life. The overpopulated was a major issue over the last decade. In March 2012, around 180 pelicans couldn't unfurl their wings without hitting a neighbor due to packed so tightly. Some tigers were emaciated, while 44 animals at the zoo were dying due to chronic diseases (Huffington Post, 2012). In 2011, nearly 250 animals died due to hunger, diseases and some other ridiculous reason. For example, the mountain goats died due to digestive problems. During the autopsy, the veterinarian found a plastic bag in its stomach. So is the death of a crocodile, which found 25 stones in his stomach (Tempo, 2012). Whereas the zoo limit the number of animals born in captivity, the management need to take consideration over "family planning" which was associated with extra cost to provide contraceptives and adequate facilities to separate males and females. This issue also sparked off international attention. Some Australian tour operators canceled their plans to visit Surabaya following media reports about the poor animals at the zoo (Tribunnews, 2012). The local council also received questions from the Japan, the Netherlands, South Korea and the UK (Kabar Bisnis, 2012).

Issue of income growth

The capacity to deal with population control is associated with the internal issue indicates human resource and financial problem. Most of the staff were a productive labor force, but a few numbers of fresh staffs due to high rate of turnover. Turning to the financial issue, the lowest point for the income of Surabaya Zoo occurred in 2010. At the time, the income dropped by -5.7%, while a couple years before the income growth was around 12% and 23%. The ROA of Surabaya Zoo was around 3%, which was much lower than the average of other stated-owned companies, which was around 4% (Surabaya Zoo, 2012).

Issue of manpower

However, the greatest challenge is the leadership issue. The succession issue has emerged since 2009. The succession idea came up during a general meeting, attended by animal owners, experts and staffs. Then, the conflict over who should handle the management came to a hard legal battle. During the long conflict, The Indonesian Forest Minister appointed ad hoc management from another zoo to handle Surabaya Zoo. However, the ad-hoc management didn't only deal with conservation but also converted 30 staff from full time workers to contracted workers and then fired them. On the other hand, the City Government of Surabaya sets a plan to take over the management with \$5.5 million of the proposed budget, which excepted from commercial bank (Surabaya Post, 2012).

ALTERNATIVE ENTERPRISE MODELS

The zoo is a typical model for conservation activity, which has embraced a business approach with a number of conservation and management tools (Faust et al, 2004). For example, European Association of Zoos and Aquaria (EAZA) represents 345 institutions in 41 countries with a mission to promote cooperation within the European zoo and aquarium community towards the goals of education, research and conservation. Another organization with similar industry, the World Association of Zoos and Aquariums (WAZA) sets a goal to support the zoos and aquariums toward environmental education and global conservation. Other conservation approaches urge more local community participation as well as local wisdom knowledge. For example, Cross et al (2012) promotes a tailored management approach, namely Participatory Adaptation for Conservation Targets (ACT) framework, which propose a local knowledge as an effective adaptation of management to climate change. Surabaya Zoo, the also comes to conservation activities, which is blended between entrepreneurial orientation and sustainable purposes. This case study aims to explore and develop a few alternative business models for Surabaya Zoo.

To draw some alternative model for Surabaya Zoo, this paper adopts a scenario approach. Schoemaker (1995) proposed a scenario approach then applied it for private sectors as well as government. That scenario model will help to increase understanding of uncertainties, corporate risk exposure, incorporate of alternative perspective and greater resilience of decision toward the future collaboratively to transform instead of adapting to a situation (Owalabi and Ben, 2011; Orlando, 2012; Kahane, 2012).

Figure 1: Alternative Models for Surabaya Zoo

Conservation	(Model 3) Under government management for conservation purpose.	(Model 4) Sustainable social enterprise
Profit	(Model 1) Stated-owned enterprise for profit orientation	(Model 2) Social enterprise with financial sustainability
	Intervention from third parties (i.e. government)	Community-based enterprise

There are at least four scenarios for the future of Surabaya Zoo. The first and third models are associated with government intervention. The new management can be under the department of environment or a new management with a stated-owned enterprise model (Model 1). If the zoo is under the department of environment, then the new management will focus on the conservation issue instead of profit (Model 3). Hence, the social enterprise model will be no longer available. For those who favor community-based approach for social enterprise model, the enterprise won't be able to survive unless it can choose a leader. After the management run up against leadership issue, then the organization needs some more financial resources to deal with such complicated problem. The last alternative, which out of the box, is to close down the zoo on account of a natural way, which should be in a place without human intervention.

The Surabaya Zoo is suffering from the failure of leadership transition. Any other social enterprises perhaps also still struggle with the management transition issue. According to Steven and Ardichvili, (2008), most of organizations are not equipped to deal with transition failure toward successful management transition. Viinamäki (2012) argues that former leader fails to facilitate and mentor value-guided working with open dialogue on values and ethics.

- To be able to gain sustainable movement, a social enterprise management also needs to invest in intellectual capital (i.e. knowledge, information, skills and experience) for the future leaders. Kong and Ramia (2010) point out that intellectual capital within non-profit organization helps to resource allocation (i.e. sharing knowledge, exchange expertise) and resource acquisition for fund rising and new volunteers.

- A code of conduct with the management transition needs to be taken into account. Muchiri et al (2012) suggests that transformational leadership call for articulating clear standards and expectation for leadership transition with social processes to enhance adaptability and resolving uncertainties. Otherwise, the transition failure will happen during the first few months (Steven and Valero, 2007).
- Turning to a conservation ethic, the Surabaya Zoo should take into account the quality of life of wild animals in a zoo for conservation purposes. This is about how a zoo should provide pivotal role to society, while some argue that natural way should be in a place without human intervention. The is an opportunity for critical and creative moral social entrepreneur to re-engage elements of ethical capital in the social organizational context with more naturalistic ethics, incorporating the best of virtue and other normative ethical theory (Bull et al, 2010)

CONCLUSION

The case of Surabaya Zoo offers a perfect example of social enterprise failure with serious long-term effects and calls for government intervention. The reason that fosters governments to go partnership with social enterprise or nonprofit organization relies on the belief that they share similar ethical and value orientations that will allow governments to reduce monitoring costs (David and Agarwal, 2010). In fact, there is a significant overlap in shared perception of conservation sector. While this premise of social enterprise comes to conservation activities within zoo management, there are also various levels of the social enterprise model, which falls into two perspectives, i.e. conservation goals and community participation. The conservation ethic draws attention on how social enterprise should engage conservation. Again, government becomes a home for last social enterprise rescue.

REFERENCES

- Anthoff, D., & Hahn, R. (2010). Government failure and market failure: On the inefficiency of environmental and energy policy. *Oxford Review of Economic Policy*, 26(2), 197-224
- Anthony, R. (2012). Building a sustainable future for animal agriculture: An environmental virtue ethic of care approach within the philosophy of technology. *Journal of Agricultural and Environmental Ethics*, 25(2), 123-144.

- Basu, K. (2010). The moral basis of prosperity and oppression: Altruism, other-regarding behaviour and identity. *Economics and Philosophy*, 26(2), 189-216
- Bull, M.; Ridley-Duff, R.; Foster, D.; Seanor, P. (2010). Conceptualising ethical capital in social enterprise. *Social Enterprise Journal* 6(3) pp. 250-264.
- Cross, M. S., Zavaleta, E. S., Bachelet, D., Brooks, M. L., Enquist, C. A., F., Tabor, G. M. (2012). The adaptation for conservation targets (ACT) framework: A tool for incorporating climate change into natural resource management. *Environmental Management*, 50(3), 341-51.
- Dahlby, B. (2011). The marginal cost of public funds and the flypaper effect. *International Tax and Public Finance*, 18(3), 304-321.
- David, C. M., & Agarwal, J. (2010). Ethical climate in government and nonprofit sectors: Public policy implications for service delivery. *Journal of Business Ethics*, 94(1), 3-21
- Dixon, J. (2010). Naive neoclassical economics and the promised land of privatization: A critical deconstruction of homo economicus. *Administrative Theory & Praxis*, 32(3), 348-372
- Dolfsma, W. (2011). Government failure - four types. *Journal of Economic Issues*, 45(3), 593-604.
- Farley, J. (2010). Conservation Through the Economics Lens. *Environmental Management* 45, 26–38.
- Faust, L. J., Jackson, R., Ford, A., Earnhardt, J. M., & Thompson, S. D. (2004). Models for management of wildlife populations: Lessons from spectacled bears in zoos and grizzly bears in Yellowstone. *System Dynamics Review*, 20(2), 163-178.
- Fraser, D. (2012). A “practical” ethic for animals. *Journal of Agricultural and Environmental Ethics*, 25(5), 721-746
- Helm, D. (2010). Government failure, rent-seeking, and capture: The design of climate change policy. *Oxford Review of Economic Policy*, 26(2), 182

- Janssen, M., & Klievink, B. (2012). Can enterprise architectures reduce failure in development projects? *Transforming Government: People, Process and Policy*, 6(1), 27-40
- Jianhai, C., & Feitao, J. (2010). Market failure or institutional weakness? Study of redundant construction formation mechanisms. *Chinese Economy*, 43(4), 6-29
- Kahane, A. (2012). Transformative scenario planning: Changing the future by exploring alternatives. *Strategy & Leadership*, 40(5), 19-23
- Kareiva, P., Tallis, H., Ricketts, T.H., Daily, G.C. & Polasky, S. (2011). *Natural Capital: Theory and Practice of Mapping Ecosystem Services*, Oxford University Press
- Kikuchi, R. (2012). Captive bears in human-animal welfare conflict: A case study of bile extraction on Asia's bear farms. *Journal of Agricultural and Environmental Ethics*, 25(1), 55-77
- Kleiman, D.G. (2010). *Wild Mammals in Captivity: Principles and Techniques for Zoo Management*, The University of Chicago Press, London.
- Kong, E., and Ramia, G. (2010). A qualitative analysis of intellectual capital in social service non-profit organisations: *A theory-practice divide*. *Journal of Management and Organization*, 16(5), 656-676
- Lewis, K. R. (2012). Capacity building as A policy instrument in water conservation: A case study on commercial, industrial, and institutional consumers. *Water Resources Management*, 26(13), 3819-3829
- Lindsay, N. J. (2005). Toward A cultural model of indigenous entrepreneurial attitude. *Academy of Marketing Science Review*, 1-1.
- Litz, K. (2010). Inspiring environmental stewardship: Developing a sense of place, critical thinking skills, and ecoliteracy to establish an environmental ethic of care. Prescott College). ProQuest Dissertations and Theses, 161.
- Low, W. & Davenport, E. (2009). Organizational leadership, ethics and the challenges of marketing fair and ethical trade. *Journal of Business Ethics*, 86, 97-108

- Mann, M. (2012). Liberalism triumphant-but where is the world system? *Contemporary Sociology*, 41(1), 20-23
- McConnell, A. (2010). Policy success, policy failure and grey areas in-between. *Journal of Public Policy*, 30(3), 345-362
- McKenney, B.A. & Kiesecker, J.M., (2010). Policy Development for Biodiversity Offsets: A Review of Offset Frameworks. *Environmental Management*, 45,165-176
- Michael, H. M., Coombes, S., Schindehutte, M., & Allen, J. (2007). Antecedents and outcomes of entrepreneurial and market orientations in a nonprofit context: Theoretical and empirical insights. *Journal of Leadership & Organizational Studies*, 13(4), 12-39
- Morgan, J., & Olsen, W. (2011). Conceptual issues in institutional economics: Clarifying the fluidity of rules. *Journal of Institutional Economics*, 7(3), 425-454
- Mortimer, M. J. (2008). Private property rights and selective private forest conservation: Could a nordic hybrid policy address a united states problem? *Environmental Management*, 41(5), 640-53.
- Muchiri, M. K., Cooksey, R. W., & Walumbwa, F. O. (2012). Transformational and social processes of leadership as predictors of organisational outcomes. *Leadership & Organization Development Journal*, 33(7), 662-683.
- Orlando, B. H. (2012). The imperative of robust scenario planning. *Journal of Performance Management*, 24(1), 29-36
- Osrom, E. (2009). *Understanding Institutional Diversity*. Princeton University Press
- Owolabi, L. K., & Ben, A. O. (2011). Scenario planning as a recipe for corporate performance: The Nigerian manufacturing sector experience. *International Journal of Business and Management*, 6(12), 170-179
- Peterson, G. D., Cumming, G. S. & Carpenter, S. R. (2003), Scenario Planning: a Tool for Conservation in an Uncertain World. *Conservation Biology*, 17, 358-366

- Pollini, J. (2011). The difficult reconciliation of conservation development objectives: the case of the Malagasy environment action plan *Human Organization* 70(1), 74-87.
- Pré vot-Julliard, A.C., Clavel, J., Teillac-Deschamps, P., Julliard, R. (2011). The Need for Flexibility in Conservation Practices: Exotic Species as an Example. *Environmental Management* 47, 315–321.
- Randall, T. (2011). Assessment of change in conservation attitudes through zoo education. Oklahoma State University). ProQuest Dissertations and Theses,108.
- Rosa, H. D., & Jorge Marques, D. S. (2005). From environmental ethics to nature conservation policy: Natura 2000 and the burden of proof. *Journal of Agricultural and Environmental Ethics*, 18(2), 107-130.
- Schnitzler, A., Jean-Claude Génot, Wintz, M., & Brack, W. H. (2008). Naturalness and conservation in France. *Journal of Agricultural and Environmental Ethics*, 21(5), 423-436.
- Schoemaker, P.J.H. (1995). Scenario planning: a tool for strategic thinking. *Sloan Management Review*, Winter, 25-40.
- Shani, A., & Pizam, A. (2010). The role of animal-based attractions in ecological sustainability. *Worldwide Hospitality and Tourism Themes*, 2(3), 281-298.
- Sheikheldin, G., Krantzberg, G., Schaefer, K. (2012). Science-Seeking Behaviour of Conservation Authorities in Ontario. *Environmental Management* 45,912–921
- Shyam, B. B. (2010). Ethical dilemma of nonprofits in the agency theory framework. *Journal of Leadership, Accountability and Ethics*, 8(2), 33-40
- Steven, H. A., & Valero, M. (2007). The crucial first three months: An analysis of leadership transition traps and successes. *Journal of American Academy of Business, Cambridge*, 11(1), 1-8.
- Steven, V. M., and Ardichvili, A. (2008). A conceptual model for leadership transition. *Performance Improvement Quarterly*, 20(3), 113-129.
- Surabaya Zoo. (2012). Annual Report. Submitted to the City Government of Surabaya City, Unpublished.

- Vena, C. J. (2009). Beyond stewardship: Toward an agapeic environmental ethic. Marquette University). ProQuest Dissertations and Theses, , 271.
- Viinamäki, O. (2012). Why leaders fail in introducing values-based leadership? an elaboration of feasible steps, challenges, and suggestions for practitioners. *International Journal of Business and Management*, 7(9), 28-39.
- Wickins-Drazilová, D. (2006). Zoo animal welfare. *Journal of Agricultural and Environmental Ethics*, 19(1), 27-36.
- Zabel, A., Pittel, K., Bostedt, G., Engel, S. (2011). "Comparing Conventional and New Policy Approaches for Carnivore Conservation: Theoretical Results and Application to Tiger Conservation", *Environmental Resource Economics* 48:287–301.
- Zakaria, M., & Norhaini, M. L. (2012). Moral philosophies underlying ethical judgments. *International Journal of Marketing Studies*, 4(2), 103-110.
- Ridley-Duff, R. J. and Bull, M. (2011) *Understanding Social Enterprise: Theory and Practice*, London: Sage Publications.
- Tempo, Bison Koleksi Kebun Binatang Surabaya Mati, Sabtu, (29 September 2012). Online doc: <http://www.tempo.co/read/news/2012/09/29/058432641/> Bison-Koleksi-Kebun-Binatang-Surabaya-Mati (retrieved on 17th September 2012).
- Tribunnews, Lebaran 2012: Kebun Binatang Surabaya Diprediksi Dikunjungi 300 Ribu Orang. Online Document: <http://www.tribunnews.com/2012/08/17/kebun-binatang-surabaya-diprediksi-dikunjungi-300-ribu-orang> (retrieved on 12th September 2012).
- Singapore Zoo, Park Experience, <http://www.zoo.com.sg/visitor-info/park-experience.html> ((retrieved on 11th September 2012).).
- Huffington Post, 2012, Surabaya Zoo Giraffe Death Brings Indonesia Animal Abuse To Light http://www.huffingtonpost.com/2012/03/13/surabaya-zoo-indonesiagiraffe_n_1340941.htm (retrieved on 19th September 2012).

APPENDIX

Financial Highlight (million rupiah)

	2007	2008	2009	2010
INCOME				
Tickets	13,119	15,001	18,345	17,490
Dividend	2.5	82	367	245
Incomes	331	660	564	691
Other incomes	182	308	535	256
Total	13,636	16,052	19,812	18,683
EXPENDITURE				
Salary	5,397	6,299	7,227	6,451
Conservation cost	2,790	3,522	4,032	4,332
Organization	1,104	1,267	1,041	1,267
Administration cost	1,458	1,420	1,726	1,894
Maintenance cost	435	808	660	646
Direct cost	1,663	1,768	2,395	2,228
Marketing cost	80	112	18,594	0.1
Others	79	112	64	181
Taxes	0	93	88	28

Source: Surabaya Zoo

Othman Yeop Abdullah Graduate School of Business

Our Advisory Board

OYAGSB Advisory Board has members drawn from the industry and public sector to help the School garner various skills and knowledge. Members offer advice on various developmental issues on the School's programme portfolios and activities such as curriculum and delivery, graduate employability, internationalisation efforts, emerging technologies/business practices, etc. Also, the members help connect the School's academic community with the industry, enabling the School to make a meaningful impact. The Advisory Board meets formally twice a year and contributes to the School by giving guest lectures and attending various functions.

Dato' Sri Hj. Syed Zainal Abidin Syed Mohamed Tahir
Executive Chairman
Brainy Bunch Islamic Montessori

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

Distinctively Different

Dr A Seetharaman
(Academic Affairs)

(/)

S P Jain School of Global Management - Dubai, Singapore, Sydney

Professor Datuk Razali Mahfar
Chief Consulting Officer
Myi Leap (Consulting firm in areas of Strategy,
Leadership, Innovation, Marketing and Transformation)

Dato' Sharifah Mohd. Ismail
President
Institute of Marketing Malaysia (IMM)

OYAGSB SINTOK
Othman Yeop Abdullah Graduate School of Business (OYAGSB)
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman Malaysia

TEL: +604 928 7130/7113/7120/7121

FAX: +604 928 7160

EMAIL: oyagsb@uum.edu.my (mailto:oyagsb@uum.edu.my)

OYAGSB KUALA LUMPUR

Othman Yeop Abdullah Graduate School of Business (OYAGSB)

Universiti Utara Malaysia

41-3 Jalan Raja Muda Abd Aziz

50300 Kuala Lumpur Malaysia

TEL: +603 26103060

Last Updated on Wednesday, September 26, 2018 Time 04:14 PM

1. Ayozie Daniel Ogechukwu (2013). [Consumerism the Shame of Marketing in Nigeria Challenges to Corporate Practices](#). International Postgraduate Business Journal, 5(1), 1-30.
2. Alin Chintrarucka and John Walsh (2013). [Water Resource Allocation Issues in Thailand](#). International Postgraduate Business Journal, 5(1), 31-47.
3. Byra Reddy V.J., Shashidhar. and C, Veena K.N (2013). [Comparative Assessment of the Role of State, Third Sector and Combined Intervention of State and Third Sector in Intervening Income Inequalities through SHGS](#). International Postgraduate Business Journal, 5(1), 49-65.
4. Chee Hee Hoe and Muhammad Awais Bhatti (2013). [Factors Influencing University Students' Decision to Select Franchise Business as Career Option](#). International Postgraduate Business Journal, 5(1), 67-79.
5. [Aluisius Hery Pratono and Dileep Kumar M. \(2013\). Social Enterprise Challenges: Case Study. International Postgraduate Business Journal, 5\(1\), 81-95.](#)
6. Ahmed Shaki and Normala S. Govindarajo (2013). [Book Review about the Book](#). International Postgraduate Business Journal, 5(1), 97- 101.