Empowerment as a strategy to achieve the competitive advantage of organizations: A mediating role of organizational learning

Rabab Ibrahim Kadhima*, Mhsen Alwan Mohammedb and Hameedah Ghjaer Gremikhc

aAssistant Lecturer, Department of finance and banking sciences, Collage of Administration &Economics, AL-Qadisiyah University, Iraq
bAssistant Lecturer, Department of Business Administration, Collage of Administration &Economics, AL-Qadisiyah University, Iraq
cAssistant Lecturer, Collage of Administration &Economics, Department of Business Administration, AL-Qadisiyah University, Iraq

Chronicle

Article history:
Received: March 23, 2018
Received in revised format: June 21, 2018
Accepted: June 21, 2018
Available online: June 22, 2018

Keywords:
Organizational learning
Competitive advantage
Empowerment
Iraq

In this era of industrialization, it is very difficult for firms to develop and sustain the competitive advantage. Industrial competition spread so rapidly worldwide, which neglect the differentiation of products and it is very difficult to sustain the competitive advantage in the market. Large economies capture the maximum world market and give tough time to small economies such as Iraq. Thus, the primary aim of the current study is to present a comprehensive theoretical framework for competitive advantage, which leads to better firm performance. Many studies have highlighted the area of competitive advantage of the firms, however, in a rare instance, literature has reported limited discussion on sustainable competitive advantage, especially in the context of Iraq. This research gap formulated four hypotheses, which are proposed the relationship between empowerment strategy, organizational learning and competitive advantage. The pick and drop method was adopted to distribute the questionnaires among four hundred manufacturing firms of Iraq. The results of the current study found a positive and significant relationship between empowerment, organizational learning and competitive advantage. Furthermore, organizational learning was found the main contributory factor between empowerment strategy and competitive advantage in Iraq industrial context. This work contributes to the consistency of knowledge by developing a comprehensive theoretical account to build and sustain the competitive advantage of Iraq industry. Hence, the current work is helpful for sustainable competitive advantage of companies to achieve the highest firm performance.

1. Introduction

In this advanced era, nearly all organizations are faced with a dynamic environment characterized by rapid technological change, shortening product life cycles, and globalizations. The organizational bodies need to become more creative and innovative than ever before to survive, to compete, to grow, and to lead (Jung et al., 2005). In an increasingly competitive environment, companies are flexing to take strategic steps to improve the performance, market share, market exposure and potential of revenue earning (Barrio et al., 2011). Furthermore, Bolden (2016) stated that organizations are increasingly placing more resources for the growth of organizational functioning. Nevertheless, the manufacturing sector of Iraq
holds an important role in the country's economy, which is contributing around 40% of gross domestic product (CIA, 2018). Moreover, the manufacturing sector in Iraq comes have been under pressure and facing many challenges from 1990 until now (Hafedh et al., 2007). Furthermore, previous reports have shown the low performance of the manufacturing sector in Iraq as well (Bureihi, 2011). This sector is performing poorly due to the low competitive advantage (Al-Naser & Mohamed, 2017). Furthermore, the absence of Iraq in the world competitiveness report showing the low level of competitiveness of Iraq industry. The competitive advantage provides many benefits, such as an effective source for attaining superior performance and creating value for the organizations (Vanpoucke et al., 2014). Consequently, manufacturing companies are looking for strategic step which can provide them sustainable competitive advantage.

There are many researchers found the critical factors which constitute a contributing part in sustainable competitive advantage such as export business strategy (Leonidou et al., 2015); marketing capabilities (Tan & Sousa, 2015); human resource management practices (Albrecht et al., 2015); dynamic capabilities (Li & Liu, 2014); information technology and knowledge management (Mao et al., 2016); employee empowerment (Ghosh, 2013) and organizational learning (Zulkarnain et al., 2016). Yet, Francescato and Aber (2015) stated that empowerment is (a) to offer the opportunity for advancement, (b) to access to information, (c) to access to funding, and (d) the opportunity to develop and discover. Furthermore, many researchers found a positive and significant influence of empowerment on sustainable competitive advantage (del Brío et al., 2007; Ghosh, 2013). Furthermore, in respect to organizational learning that the learning process occurs, there is a change in the ideas and points of view in the organization. These changes are producing novel thoughts and viewpoints through communication and interaction with the system. Organizational learning is one of the most important fundamentals to hold a sustainable competitive advantage (Ramin et al., 2013). Nevertheless, these factors such as empowerment and organizational learning considered a significant factor in the past literature. Therefore, the main objective is to investigate the influence of empowerment and organizational learning on competitive advantage in the context of the Iraq’s manufacturing sector, where the performance was recorded poorly. Furthermore, very limited studies explained the relationship between empowerment and competitive advantage.

2. Literature review

2.1 Competitive Advantage

Spender and Kraaijenbrink (2011) stated that without value creation in products organizations do not survive in the marketplace. The value creation can improve organizational performance by maximizing net income per share, making sure the level of functional effectiveness and allows systems to stay competitive (Gholami, 2011). Hence, the creation of values indirectly helps organizations implement a strategy to better efficiency and competitiveness (Porter, 1997). Additionally, firms have difficulty in achieving sustainability and cope with rapid changes in the dynamic environment due to globalization and increased competition. Consequently, organizations must be able to extend or to create something new to differentiate themselves from their rivals. According to Prieto et al. (2009) organizations can offer something different in the market and have the potential to attain superior execution and create value. Thus, many authors suggested that organizations should present the strategic plan which introduce the different and unique products and service than competitors.

2.2 Empowerment and competitive advantage

Empowerment often have assigned rather easily as giving power to people that they can make decisions in the organization. Indeed, even in the empowered organization, the manager still determines the way of company goals for organizational performance. Randolph and Sashkin (2002) observed that empowerment is to understand and to deliver to organization the power that people sustain their wealth of useful knowledge, experience, and motivation. Further, they told that organizational management has difficulty with the idea of providing control, fearing that organizational performance will be weaken if they let employees take over. On the other hand, employees thought the empowerment sounds great, if they do
not have to take personal responsibility for the results. Their life experiences in command and control of the organization made some employees who are afraid to take the risk of liability, where failure is as much a possibility as a success but with potentially large negative consequences. Indeed, employees fear the responsibility, especially improved in some culture that perpetuates the idea that it is the job of the manager (and not the employee) to make decisions and take responsibility for results. Lawler et al. (2001) presented that when people are given more control and responsibility, the company achieve greater return on sales (10.3 percent) than in companies that do not involve people (6.3 percent). However, empowerment strategy has existed in many companies such as Wal-Mart, VISA and Trader Joe's. The Trader Joe's, a company in the retail food industry, found that more empowerment increased annual sales growth of 15 percent to 26 percent. Sales per store increased 10 percent per year, while the number of stores increased almost 100 percent (Randolph & Sashkin, 2002).

In the past studies, many authors empirically proved that empowerment has an influential impact on competitive advantage (Brito et al., 2007). In addition, Ghosh (2013) investigated the relationship between empowerment strategy and industrial competitive advantage in the context of India and found positive and significant influence of empowerment on competitive advantage. In another study, researcher found the significant role of empowerment in sustainable competitive advantage in the context of Iran's industry (Kahreh et al., 2011). Therefore, past literature motivates to current studies that empowerment strategy will influence to industrial competitive advantage, thus current proposing the following hypothesis to validate the relationship in the context of Iraq.

H1: The empowerment strategy positively influences on competitive advantage.

2.3 Organizational learning and competitive advantage

The learning process occurs when there is a change in the ideas and points of view in the organization (Purhaghshenas & Esmatnia, 2012). These changes create new ideas and viewpoints through communication and interaction with the organization. Organizational learning emphasizes on the development and adaptation of knowledge within the organization, while the learning organization focuses on the acquisition of knowledge and skills by employees of the organization (Mavondo et al., 2005). Levitt and March (1988) described that organizational learning enables an organization to achieve continuous improvement and enhance the knowledge, skills and attitudes and thus achieve value creation, which is leading to competitive advantage. The organizational learning is one of the most important requirements to obtain a sustainable competitive advantage (Ramin et al., 2013). In addition, according to Singh (2011) organizational learning is a long-term activity that contributes to the achievement of competitive advantage.

Furthermore, Lei et al. (2017) and Liao at al. (2017) investigated the relationship between organizational learning and competitive advantage in the context of Taiwan and found the contributory role of organizational learning into a firm competitive advantage. In another study, the authors found a positive and significant relationship between organizational learning and competitive advantage (Zulkarnain et al., 2016). Therefore, above discussed literature show the contributory role of organizational learning in firm competitive advantage against competitors, hence organizational learning can sustain the competitive advantage in the context of Iraq, where low competition recorder. Thus, the following hypothesis is proposed.

H2: The organizational learning positively influences on competitive advantage.

2.4 Empowerment strategy and organizational learning

Elements associated with empowerment usually include delegation of authority, motivation, job development, autonomy, self-leadership, high-engagement and participatory management, although these elements do not appear in practice (Spreitzer, 2008). Empowerment affects organizational learning in a
variety of ways, such as employees can evaluate the effectiveness of their works and to recommend measures for improvement, and replacing the old routines with new one. Employees are no longer just concerned with how to effectively complete the tasks prescribed, but they became actively involved with the underlying mental models, norms, policies and assumptions of their works, thereby increasing the reflection and learning (Randolph & Sashkin, 2002). It seems the empowerment that improves the development of new knowledge because it allows member organizations to develop their own ideas and practices and adapt to the current state of the local (Santos-Vijande et al., 2012).

Moreover, Van Grinsven and Visser (2011) stated that empowerment strategy effect on organizational learning in a positive sense. Similarly, Gutierrez-Gutierrez et al. (2018) investigated the relationship between empowerment and organizational learning in the context of European firms and found the positive relationship between two constructs. Therefore, it seems that the empowerment that positively affects the learning organization. Thus, the following hypothesis is proposed.

H3: The empowerment strategy positively influences on organizational learning.

2.5 Organisational learning as a mediator

Moreover, some of researchers investigated the organizational learning mediating role between two constructs. Liao et al. (2017) found the organizational learning played a mediating role between absorptive capability and competitive advantage. In the study Hsu and Fang (2009) found the indirect relationship between intellectual capital and new product development through organizational learning. Additionally, the author reported the mediating role of organizational learning between entrepreneurial orientation and firm performance (Real et al., 2014). Thus, previous findings regarding the mediating role of organizational learning stated that organizational learning can be the effective mediator between empowerment and competitive advantage to clarify the relationship.

The empowerment strategy helps the organizations learn and gain competitive advantage. In this relationship organization, learning takes input from empowerment strategy and gives output in term of sustainable competitive advantage. More specifically, in this current study, organizational learning plays a dynamic capability role that integrated, configured and developed the resources according to business.

![Fig. 1. The proposed study](image-url)
environment and maintained the sustainable competitive advantage (Teece et al., 1997). Some of researchers also operationalized the organizational learning as a dynamic capability as well (Camisón & Villar-López, 2011; Gutierrez-Gutierrez et al., 2018; Santos-Vijande et al., 2012). Therefore, the dynamic nature of organizational learning plays the mediating role between empowerment and competitive advantage. Hence the following hypothesis is proposed.

H4: The relationship between empowerment strategy and competitive advantage is mediated by organizational learning.

3. Methodology

The selection of suitable technique for the analysis should be based on the type of problem (Imran et al., 2017; Imran et al., 2018; Imran et al., 2018). The current survey is based on quantitative research approach. Nevertheless, in conformity with the nature of the study, cross-sectional design was chosen. A study was directed to gather the data from an owner / manager of manufacturing firms in Iraq. The 7-point Likert scale was used to gather the information. Measures of the constructs were adapted from past studies. The empowerment strategy scale was adapted from the study of Sok and O'Cass (2015) with 12 items. Meanwhile, organizational learning was adapted from Santos-Vijande et al. (2012), which consists of several dimensions such as information acquisition (11 items), knowledge dissemination (7 items), shared interpretation (7 items) and organizational memory (7 items). Finally, the competitive advantage scale was adapted from the study of Li et al. (2006) with five dimensions such as price (2 items), quality (4 items), delivery dependability (3 items), product innovation (3 items) and time to market (4 items). The pick and drop method was performed, and questionnaires were distributed by using simple random sampling technique. The sample size was chosen based on Krejcie and Morgan (1970) table. According to Krejcie and Morgan (1970) sample size table that two hundred ninety (290) the sample size was elected in the current study. The response rate is given in Table 1. Moreover, SmartPLS 3 (SEM) was applied to examine the gathered information.

Table 1
<table>
<thead>
<tr>
<th>Response Rate</th>
</tr>
</thead>
<tbody>
<tr>
<td>Response</td>
</tr>
<tr>
<td>---------------</td>
</tr>
<tr>
<td>Frequency/Rate</td>
</tr>
<tr>
<td>Response</td>
</tr>
<tr>
<td>Frequency/Rate</td>
</tr>
<tr>
<td>Number of questionnaires given out</td>
</tr>
<tr>
<td>Number of questionnaires returned</td>
</tr>
<tr>
<td>Number of Useable questionnaires</td>
</tr>
</tbody>
</table>

4. Data Analysis and Results

4.1 Measurement Model Assessment for reflective construct

SmartPLS 3 was used to assess the measurement model. In this process factor internal consistency, Cronbach's alpha, composite reliability and average variance extracted (AVE) were studied. Fig. 1 demonstrates the measurement model assessment of reflective constructs the first order. The outcomes of the measurement model assessment are presented in Table 2. The outcomes indicate that all they have achieved the threshold value 0.70. According to Hair Jr et al. (2016), factor loading should be more than 0.50 and all those items should be deleted with factor loading less than 0.50. Internal consistency is accomplished as the factor loading is more than 0.50 which confirms the convergent validity. Composite reliability and AVE are also more than acceptable range 0.70 and 0.50, respectively (Fornell & Larcker, 1981; Hair Jr et al., 2016). Moreover, for the discriminant validity we have used the Fornell and Larcker (1981) criteria to confirm the external consistency and Table 3 shows the results of discriminant validity.
Table 2
Factor Loading, Cronbach’s alpha, Composite reliability and AVE

<table>
<thead>
<tr>
<th>Construct</th>
<th>Cronbach’s Alpha</th>
<th>Composite Reliability</th>
<th>Average Variance Extracted (AVE)</th>
</tr>
</thead>
<tbody>
<tr>
<td>DD</td>
<td>0.743</td>
<td>0.853</td>
<td>0.661</td>
</tr>
<tr>
<td>ES</td>
<td>0.889</td>
<td>0.91</td>
<td>0.509</td>
</tr>
<tr>
<td>IA</td>
<td>0.867</td>
<td>0.882</td>
<td>0.502</td>
</tr>
<tr>
<td>KD</td>
<td>0.921</td>
<td>0.891</td>
<td>0.580</td>
</tr>
<tr>
<td>OM</td>
<td>0.845</td>
<td>0.879</td>
<td>0.509</td>
</tr>
<tr>
<td>PI</td>
<td>0.646</td>
<td>0.803</td>
<td>0.580</td>
</tr>
<tr>
<td>PRI</td>
<td>0.673</td>
<td>0.857</td>
<td>0.751</td>
</tr>
<tr>
<td>QL</td>
<td>0.857</td>
<td>0.903</td>
<td>0.701</td>
</tr>
<tr>
<td>SI</td>
<td>0.911</td>
<td>0.929</td>
<td>0.653</td>
</tr>
<tr>
<td>TM</td>
<td>0.746</td>
<td>0.84</td>
<td>0.568</td>
</tr>
</tbody>
</table>

Table 3
Discriminant Validity

<table>
<thead>
<tr>
<th>DD</th>
<th>ES</th>
<th>IA</th>
<th>KD</th>
<th>OM</th>
<th>PI</th>
<th>PRI</th>
<th>QL</th>
<th>SI</th>
<th>TM</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.813</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>ES</td>
<td>0.686</td>
<td>0.713</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>IA</td>
<td>0.582</td>
<td>0.654</td>
<td>0.708</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>KD</td>
<td>-0.135</td>
<td>-0.249</td>
<td>-0.184</td>
<td>0.762</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>OM</td>
<td>0.608</td>
<td>0.612</td>
<td>0.649</td>
<td>0.015</td>
<td>0.713</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>PI</td>
<td>0.624</td>
<td>0.577</td>
<td>0.486</td>
<td>-0.059</td>
<td>0.620</td>
<td>0.762</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>PRI</td>
<td>0.627</td>
<td>0.642</td>
<td>0.629</td>
<td>-0.115</td>
<td>0.741</td>
<td>0.658</td>
<td>0.866</td>
<td></td>
<td></td>
</tr>
<tr>
<td>QL</td>
<td>0.724</td>
<td>0.687</td>
<td>0.692</td>
<td>-0.15</td>
<td>0.726</td>
<td>0.673</td>
<td>0.821</td>
<td>0.837</td>
<td></td>
</tr>
<tr>
<td>SI</td>
<td>0.375</td>
<td>0.374</td>
<td>0.417</td>
<td>0.125</td>
<td>0.588</td>
<td>0.297</td>
<td>0.340</td>
<td>0.311</td>
<td>0.808</td>
</tr>
<tr>
<td>TM</td>
<td>0.522</td>
<td>0.608</td>
<td>0.407</td>
<td>-0.079</td>
<td>0.608</td>
<td>0.628</td>
<td>0.569</td>
<td>0.531</td>
<td>0.421</td>
</tr>
</tbody>
</table>

4.2 Measurement Model Assessment for formative constructs

The formative measurement model was evaluated through multicollinearity among items and analysis of their weights (Hair Jr et al., 2017). Maximum variance inflation factor (VIF) value for each formative indicator was computed and found all values less than threshold values 5 (Hair Jr et al., 2016). Secondly,
we have checked the significance of weights with a resampling procedure and found the significance values of outer weights and as well as outer loading. Hence the measurement model for formative construct second order was validated. The results can be seen in the Table 4.

Table 4
Formative construct (2nd order) assessment of measurement model

<table>
<thead>
<tr>
<th>Constructs</th>
<th>Indicator</th>
<th>Outer loading</th>
<th>OL T-Value</th>
<th>Outer Weights</th>
<th>OW T-Value</th>
<th>VIF</th>
</tr>
</thead>
<tbody>
<tr>
<td>Organizational learning (OL)</td>
<td>Information</td>
<td>0.424</td>
<td>6.879**</td>
<td>0.871</td>
<td>32.707**</td>
<td>1.864</td>
</tr>
<tr>
<td></td>
<td>Knowledge</td>
<td>0.176</td>
<td>4.287**</td>
<td>0.249</td>
<td>3.260**</td>
<td>1.099</td>
</tr>
<tr>
<td></td>
<td>Dissemination</td>
<td>0.036</td>
<td>0.579**</td>
<td>0.508</td>
<td>7.785**</td>
<td>1.577</td>
</tr>
<tr>
<td></td>
<td>Interpretation</td>
<td>0.662</td>
<td>9.394**</td>
<td>0.913</td>
<td>41.718**</td>
<td>2.206</td>
</tr>
<tr>
<td></td>
<td>Memory</td>
<td>0.274</td>
<td>3.457**</td>
<td>0.894</td>
<td>42.471**</td>
<td>3.392</td>
</tr>
<tr>
<td></td>
<td>Price</td>
<td>0.412</td>
<td>4.497**</td>
<td>0.934</td>
<td>52.401**</td>
<td>4.067</td>
</tr>
<tr>
<td></td>
<td>Quality</td>
<td>0.011</td>
<td>0.163ns</td>
<td>0.749</td>
<td>20.017**</td>
<td>2.384</td>
</tr>
<tr>
<td></td>
<td>Innovation</td>
<td>0.248</td>
<td>3.904**</td>
<td>0.834</td>
<td>32.707**</td>
<td>2.307</td>
</tr>
<tr>
<td></td>
<td>Delivery</td>
<td>0.235</td>
<td>4.007**</td>
<td>0.731</td>
<td>15.701**</td>
<td>1.810</td>
</tr>
</tbody>
</table>

4.2 Structural Model Assessment

Table 5 shows the direct relationship results. It is found that all the direct relationships have t-value more than 1.96 at 0.05 significance level. Therefore, all the relationships found positive significant. Therefore, hypothesis such as H1, H2, H3 are accepted. Moreover, Table 5 presents the effect size (f2). By pursuing the recommendations of Cohen (1988), it is found that empowerment and organizational learning are medium and large effect size (f2), respectively. Furthermore, empowerment has a substantial effect (f2) in organizational learning.

Table 5
Direct Results

<table>
<thead>
<tr>
<th>Hypothesis</th>
<th>β-value</th>
<th>(STDEV)</th>
<th>T Statistics</th>
<th>P-Values</th>
<th>f²</th>
<th>Decision</th>
</tr>
</thead>
<tbody>
<tr>
<td>H-1 ES → CA</td>
<td>0.358</td>
<td>0.047</td>
<td>7.616</td>
<td>0.000</td>
<td>0.249</td>
<td>Accepted</td>
</tr>
<tr>
<td>H-2 OL → CA</td>
<td>0.571</td>
<td>0.044</td>
<td>12.959</td>
<td>0.000</td>
<td>0.633</td>
<td>Accepted</td>
</tr>
<tr>
<td>H-3 ES → OL</td>
<td>0.713</td>
<td>0.032</td>
<td>22.285</td>
<td>0.000</td>
<td>1.033</td>
<td>Accepted</td>
</tr>
</tbody>
</table>

Note: **p<0.1, *p<0.05, NS= not significant (p>. 05)

Fig. 3. The results of the impacts of ES, CA and OL

Furthermore, Table 6 shows the results of measurement model assessment indirect effects. It is found that the mediation effect is significant with t-value 11.362 with positive β-value. Thus, organizational learning is a mediating variable between empowerment strategy (ES) and competitive advantage (CA). Hence, H-4 is accepted.

Table 6
Mediations (indirect effect) Results

<table>
<thead>
<tr>
<th>Hypothesis</th>
<th>β-value</th>
<th>(STDEV)</th>
<th>T Statistics</th>
<th>P-Values</th>
<th>Decision</th>
</tr>
</thead>
<tbody>
<tr>
<td>H-4 ES → OL → CA</td>
<td>0.407</td>
<td>0.036</td>
<td>11.362</td>
<td>0.000</td>
<td>Mediation</td>
</tr>
</tbody>
</table>

Note: **p<0.1, *p<0.05, NS= not significant (p>. 05)
Nevertheless, according to Chin (1998), \(R^2 \) above 0.30 is considered moderate. Nevertheless, the current study found the R-value is 0.746 which is substantial. It shows that all the set of independent variables is expected to explain 74.6% dependent variable (competitive advantage).

5. Findings

In specifically, the t-value greater than the threshold value of 1.96 with significant value at 0.05 is acceptable. The path between ES and CA (\(\beta=0.358, \text{t-value}=7.616, p<0.05 \)), indicates a positive significant relationship. Thus, the current survey found a significant positive relationship between ES and CA, supporting H1. It shows that an increase in one variable will also increase in another variable with the same direction. In the respect of OL and CA (\(\beta=0.571, \text{t-value}=12.959, p<0.05 \)), values show a positive significant relationship between two constructs, further beta indicating that 57% contribution of CA. Therefore, finding is presented the positive significant relationship between OL and CA, thus offering support for H2. In respect to relationship between ES and OL (\(\beta=0.713, \text{t-value}=22.285, p<0.05 \)), it shows a positive and significance relationship and beta indicating 71% change in organizational learning. Thus, we have found support for H3. At last, the mediation role of OL between ES and CA (\(\beta=0.407, \text{t-value}=11.362, p<0.05 \)), values show a strong mediation role of OL between ES and CA. In respect of mediation type, the current study found the complementary mediation (partial mediation). Thus, current study results demonstrate the OL mediating role between ES and CA. Hence, H6 found support.

6. Conclusion

In this study, it has been observed that competitive advantage is one of the critical elements for the economic development of any country. It is most important for the Iraq economic development. Complementary intention towards industry competitive advantage can raise the individual, firm performance and as well as well industry performance. Furthermore, CA can increase the customer satisfaction level, which is a problematic area in the industry of Iraq. Nevertheless, the CA in Iraq can improve through the effective usage of empowerment strategy and organizational learning. Therefore, the current study, findings also guaranty that empowerment strategy and organizational learning, playing a contributing role in competitive advantage. Moreover, the study results presented that organizational learning was acting like a bridge between ES and CA. OL provides the latest business, environmental knowledge to the firm and help to organizational in term to develop and integrate the resources such as empowerment strategy, according to dynamic business environment, which is giving a sustainable competitive advantage. However, OL is helpful to manage the firm resources and sustained the competitive advantage in Iraq context. Therefore, by the assistance of OL, it is possible to solve Iraq industrial competitive advantage problems through providing latest information regarding dynamic environment and reduce the complexity of information. Hence, OL is one of the promising dynamic capability to mitigate different problems and to increase competitive advantage. Thus, the current study suggested that for sustainable industrial competitive advantage, owner / manager and policy makers should invest on employee empowerment and organizational learning resource and capability. Future research in this context can be more beneficial for manufacturing products, competitive advantage of Iraq. The current research field is restricted to two factors related to CA, further study should explore the other factor such total quality management (TQM), entrepreneurial orientation (EO) and technological advancement (TA).

References

© 2018 by the authors; licensee Growing Science, Canada. This is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).