

**ENTREPRENEURIAL ORIENTATION, SOCIAL
EMBEDDEDNESS AND NON FINANCIAL
PERFORMANCE AMONG MALAYSIAN INDIAN
ETHNIC ENTREPRENEUR IN SELANGOR
KLANG VALLEY, MALAYSIA.**

VALARMATHI M SUBRAMANIAM

**MASTER OF SCIENCE
UNIVERSITI UTARA MALAYSIA
JANUARY 2015**

**ENTREPRENEURIAL ORIENTATION, SOCIAL EMBEDDEDNESS AND
NON FINANCIAL PERFORMANCE AMONG MALAYSIAN INDIAN
ETHNIC ENTREPRENEUR IN SELANGOR KLANG VALLEY, MALAYSIA.**

By

VALARMATHI M SUBRAMANIAM

**Dissertation Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
In Fulfillment of the Requirement for the Master Degree**

PERMISSION TO USE

In presenting this thesis in fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the Universiti Library may make it freely available for inspection. I further agree that permission for the copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Requests for permission to copy or to make other use of materials in this thesis, in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok

ABSRTACT

Entrepreneurial orientation (EO) of Malaysian Indian ethnic entrepreneurs and its antecedents and consequences are under-researched. The purpose of present study is to investigate the influence of social embeddedness namely family ties, co-ethnic networks, and mainstream networks on entrepreneurial orientation. The study also examines the non financial performance as consequence of entrepreneurial orientation among Malaysian Indian ethnic entrepreneurs. The data were collected from Malaysian Indian ethnic entrepreneurs in the Selangor, Klang valley, Malaysia. There are 129 questionnaires were used to analyze the data. Results indicate that positive and significant relationship was found between family ties, co-ethnic networks and entrepreneurial orientation. Then, there was no significant relationship between mainstream networks and entrepreneurial orientation. The study also revealed that entrepreneurial orientation has a positive significant influence upon entrepreneur's non financial performance. Theoretical and practical implication of the study as well as suggestions for future research was discussed.

Keywords: Entrepreneurial orientation, social embeddedness, Indian entrepreneurs, non financial performance.

ABSTRAK

Orientasi keusahawanan (EO) usahawan Malaysia Indian etnik dan latar belakang dan kesan-kesan yang diteliti di bawah. Tujuan kajian ini adalah untuk mengetahui pengaruh sosial embeddedness yaitu ikatan keluarga, rangkaian bersama etnik, dan jaringan utama orientasi keusahawanan. Kajian ini juga mengkaji prestasi bukan kewangan akibat orientasi keusahawanan di kalangan usahawan India etnik Malaysia. Data yang dikumpulkan dari usahawan kaum India Malaysia di lembah Selangor, Klang, Malaysia. Terdapat 129 soal selidik telah digunakan untuk menganalisis data. Keputusan menunjukkan bahawa hubungan yang positif dan signifikan antara hubungan keluarga, rangkaian bersama etnik dan orientasi keusahawanan. Kemudian, tidak ada hubungan yang signifikan antara rangkaian utama dan orientasi keusahawanan. Kajian itu juga mendedahkan bahawa orientasi keusahawanan mempunyai pengaruh yang positif kepada prestasi bukan kewangan pengusaha. Implikasi teori dan praktikal kajian ini serta cadangan untuk kajian masa hadapan dibincangkan.

Kata kunci: Orientasi Keusahawanan, sosial embeddedness, usahawan India, prestasi bukan kewangan.

ACKNOWLEDGEMENT

Praise to god to giving me chances and direction for me to be strength, patience and wisdom while conducting this research. I would like to thank to my respect and gratitude to my supervisor Dr. Selvan Perumal for his expert and his advice, support, teaching and guidance throughout this research. I also like to thank you A.P Dr Zolkafli Husin, for his guidance and devoting their expertise and precious times to guide me to reach this level as well as the sincerity of their feelings with me. Thank you so much, for all that you did.

Besides, I also would like to say my deepest thanks to my family members my mother, father, sister and brother for their great moral and financial support, not forget to thank my friends Muktar Baba, Abdurrahman Adamu Pantamee, Musa Shehu, Sai Mei Ling, Sohbana Dewi and Thibalatha for invaluable time we spent together on discussion and mutual support throughout the tenure of our study and helping me throughout this research, thank you so much for your help and cooperation.

DEDICATION

To my parents, M Subramanian and M Sakunthala and my sister and brother Muganesvari and Tanakanis. To my grandmother and grandfather Saraswathy and Muninady.

TABLE OF CONTENTS

TITLE	i
CERTIFICATION	ii
PERMISSION TO USE	iii
ABSTRACT	iv
ABSTRAK	v
ACKNOWLEDGEMENT	vi
DEDICATION	vii
TABLE OF CONTENTS	viii
LIST OF TABLE	xii
LIST OF FIGURES	xiii
LIST OF APPENDICES	xiv
CHAPTER ONE: INTRODUCTION	1
1.0 Introduction	1
1.1 Background of the Study	1
1.2 Problem Statement	7
1.3 Research Question	10
1.4 Research Objectives	10
1.5 Significance of the study	10
1.6 Scope of the Study	11
1.7 Key Terms	11

1.7.1 Entrepreneurial orientation.....	11
1.7.2 Social embeddedness	12
1.7.3 Non financial performance.....	12
1.8 Conclusion	13
CHAPTER TWO: LITERATURE REVIEW	14
2.1 Introduction	14
2.2 Entrepreneurial Orientation.....	14
2.3 Entrepreneurial dimension	18
2.3.1 Innovation	18
2.3.2 Risk taking	20
2.3.3 Proactiveness	22
2.4 Social Embeddedness.....	24
2.4.1 Family ties.....	28
2.4.2 Co-ethnic networks	30
2.4.3 Mainstream networks.....	33
2.5 Non financial Performance	37
2.6 Ethnic Entrepreneurship Theory	47
2.7 Research Framework.....	49
2.8 Hypotheses Development.....	50
2.8.1 Family ties and entrepreneurial orientation	51
2.8.2 Co-ethnic network and entrepreneurial orientation	52

2.8.3 Mainstream networks and entrepreneurial orientation	53
2.8.4 Entrepreneurial orientation and non financial performance	54
2.9 Conclusions	55
CHAPTER THREE: RESEARCH METHODOLOGY	56
3.1 Introductions.....	56
3.2 Research Design	56
3.3 Study Population and Sampling Frame	56
3.4 Survey Method	59
3.5 Pilot Study	59
3.6 Questionnaire Design	60
3.7 Description of Questionnaire.....	61
3.8 Measurement (Instrument)	61
3.8.1 Entrepreneurial Orientation	61
3.8.2 Social Embeddedness	62
3.8.3 Non Financial Performance	64
3.10 Technique of Data Analysis	65
3.11 Conclusion.....	67
CHAPTER FOUR: RESULTS	68
4.1 Introduction	68
4.2 Response Rate	68
4.3 Profile of Respondents	69
4.4 Descriptive Statistics of the Study's Variables	73

4.5 Reliability.....	73
4.6 Hypotheses Testing	74
4.6.1 Pearson Correlation.....	74
4.6.2 Multiple Regressions	74
4.7 Correlation Analyses	75
4.8 Data Screening	76
4.9 Regression Analyses	77
4.10 Summary of Findings.....	80
CHAPTER FIVE: DISCUSSION AND CONCLUSION	81
5.1 Introductions	81
5.2 Discussion	81
5.2.1 Research Question 1: To investigate the relationship between social embeddedness and entrepreneurial orientation.....	83
5.2.2 Research Question 2: To investigate the relationship between entrepreneurial orientation and non-financial performance.....	84
5.3 Theoretical Implication of Study	85
5.4 Practical Implication of Study.....	86
5.5 Limitations and Recommendation for Future Research.....	88
5.6 Conclusions	89
REFERENCES	91
APPENDICES	109

LIST OF TABLE

Table	Page
Table 3.1 Sample Size for a Given Population Size.....	58
Table 3.2 Questionnaire Description.....	61
Table 3.3 Entrepreneurial Orientation.....	62
Table 3.4 Social Embeddedness.....	63
Table 3.5 Non Financial Performance.....	64
Table 4.1 Respondent Profile.....	69
Table 4.2 Descriptive Statistics of the Study Variables.....	73
Table 4.3 Reliability Statistics of the Study Variables.....	74
Table 4.4 Correlations for Study Variables.....	75
Table 4.5 Multicollinearity Statistics.....	77
Table 4.6 Model Summary (A).....	78
Table 4.7 Model Summary(B).....	78
Table 4.8 Result of Multiple Regression Analysis (Entrepreneurial Orientation).....	78
Table 4.9 Result of Multiple regression analysis (non financial performance).....	79
Table 4.10 Summary of Hypotheses Testing.....	80

LIST OF FIGURES

Figure	Page
Figure 2.1 Research Framework	50

LIST OF APPENDICES

Appendix A Research Questionnaire.....	109
Appendix B Respondents' Profile.....	120
Appendix C Descriptive Statistics.....	128

CHAPTER ONE

INTRODUCTION

1.0 Introduction

The purpose of this chapter is to provide an overview of the study. This chapter begins with the background of the study. This is followed by the problem statement, research objective, and research questions. It also highlights the significance of the study and ends with the organisation of the chapter.

1.1 Background of the Study

Entrepreneurship defined as creating, modifying and creating different deliberations to come up with another combination in executing indicated or particular related exercises. Schumpeter (1934) has depicted entrepreneurship as an issue that works and actualizes a combination of new exercises, for example, item advancement, advertising, and assets for crude materials, assembling methodology, and new hierarchical structure. In line with this, according to Robert D. Hisrich (in Taxgloss, 2005) the entrepreneur must be a “visionary leader”. Who in addition, has the capability to analyze all the conditions which would touch the future procedures, which identifies the path to survey in order to get the success. Finally, who is regarded every detail of his or her venture.

Entrepreneurship discipline continues to grow and attract the interest of different sectors of society. It gained attention in the various disciplines, namely

The contents of
the thesis is for
internal user
only

REFERENCES

- Abdullah, M. A. (1999). The accessibility of the government-sponsored support programmes for small and medium-sized enterprises in Penang. *Cities*, 16(2), 83-92.
- Abd Wahid, R. (2011). The effect of entrepreneurial orientation on the intellectual capital-performance relationship in the Malaysian banking sector. Unpublished DBA dissertation, UUM, Kedah, Malaysia.
- Agarwal, R., & Ohyama, A. (2013). Industry or academia, basic or applied? Career choices and earnings trajectories of scientists. *Management science*, 59(4), 950-970.
- Agbim, K. C., Oriarewo, G. O., & Owocho, M. (2012). Factors influencing entrepreneurial intentions among graduates of Nigerian tertiary institutions. *International Journal of Business and Management Invention*, 2(4), 36-44.
- Ahlstrom, D. (2010). Innovation and growth: How business contributes to society. *The Academy of Management Perspectives*, 24(3), 11-24.
- Akanbi, S. T. (2013). FAMILIAL FACTORS, PERSONALITY TRAITS AND SELF-EFFICACY AS DETERMINANTS OF ENTREPRENEURIAL INTENTION AMONG VOCATIONAL BASED COLLEGE OF EDUCATION STUDENTS IN OYO STATE, NIGERIA.
- Aldrich, H., & Zimmer, C. (1986). Entrepreneurship through social networks. *University of Illinois at Urbana-Champaign's Academy for Entrepreneurial Leadership Historical Research Reference in Entrepreneurship*.
- Aldrich, H. E., & Waldinger, R. (1990). Ethnicity and entrepreneurship. *Annual review of sociology*, 111-135.
- Alesina, A., & Giuliano, P. (2010). The power of the family. *Journal of Economic Growth*, 15(2), 93-125.
- Alesina, A., & Giuliano, P. (2010). The power of the family. *Journal of Economic Growth*, 15(2), 93-125.

- Al-Swidi, A. K., & Mahmood, R. (2011). How does organizational culture shape the relationship between entrepreneurial orientation and the organizational performance of banks? *European Journal of Social Sciences*, 20(1), 28-46.
- Altinay, L. (2008). The relationship between an entrepreneur's culture and the entrepreneurial behaviour of the firm. *Journal of Small Business and Enterprise Development*, 15(1), 111-129.
- Altinay, L. (2008). The relationship between an entrepreneur's culture and the entrepreneurial behaviour of the firm. *Journal of Small Business and Enterprise Development*, 15(1), 111-129.
- Altinay, L., & Wang, C. L. (2009). Facilitating and maintaining research access into ethnic minority firms. *Qualitative Market Research: An International Journal*, 12(4), 367-390.
- Altinay, L., & Wang, C. L. (2011). The influence of an entrepreneur's socio-cultural characteristics on the entrepreneurial orientation of small firms. *Journal of Small Business and Enterprise Development*, 18(4), 673-694.
- Altinay, L., & Wang, C. L. (2011). The influence of an entrepreneur's socio-cultural characteristics on the entrepreneurial orientation of small firms. *Journal of Small Business and Enterprise Development*, 18(4), 673-694.
- Altinay, L., & Wang, C. L. (2011). The influence of an entrepreneur's socio-cultural characteristics on the entrepreneurial orientation of small firms. *Journal of Small Business and Enterprise Development*, 18(4), 673-694.
- Anderson, E. W., & Fornell, C. (2000). Foundations of the American customer satisfaction index. *Total Quality Management*, 11(7), 869-882.
- Anderson, J. C., Rungtusanatham, M., & Schroeder, R. G. (1994). A theory of quality management underlying the Deming management method. *Academy of management Review*, 19(3), 472-509.
- Atuahene-Gima, K., & Ko, A. (2001). An empirical investigation of the effect of market orientation and entrepreneurship orientation alignment on product innovation. *Organization science*, 12(1), 54-74.
- Audretsch, D. B. (2007). The entrepreneurial society. *OUP Catalogue*.
- Azhar, A., Javaid, A., Rehman, M., & Hyder, A. (2010). Entrepreneurial intentions among business students in Pakistan. *Journal of Business Systems, Governance and Ethics*, 5(2), 13-19.

- Bachkaniwala, D., Wright, M., & Ram, M. (2001). Succession in South Asian family businesses in the UK. *International Small Business Journal*, 19(4), 15-27.
- Baker, W. E., & Sinkula, J. M. (2009). The Complementary Effects of Market Orientation and Entrepreneurial Orientation on Profitability in Small Businesses*. *Journal of Small Business Management*, 47(4), 443-464.
- Bandura, A. 1977 Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review*, 84, 191-215.
- Bandura, A. (1977). Self-efficacy: toward a unifying theory of behavioral change. *Psychological review*, 84(2), 191.
- Bandura, A. (1982). Self-efficacy mechanism in human agency. *American psychologist*, 37(2), 122.
- Bandura, A., & Wood, R. (1989). Effect of perceived controllability and performance standards on self-regulation of complex decision making. *Journal of personality and social psychology*, 56(5), 805.
- Bandura, A., & Wood, R. (1989). Effect of perceived controllability and performance standards on self-regulation of complex decision making. *Journal of personality and social psychology*, 56(5), 805.
- Banfield, E. C. (1958). The moral basis of a backward society. *New York: Glencol*, 3, 4.
- Barrett, H., Balloun, J., & Weinstein, A. (2005). Success factors for organizational performance: comparing business services, health care, and education. *SAM Advanced Management Journal*, 70(4), 16-28.
- Basu, A. (2004). Entrepreneurial aspirations among family business owners: an analysis of ethnic business owners in the UK. *International Journal of Entrepreneurial Behaviour & Research*, 10(1/2), 12-33.
- Basu, A., & Altinay, E. (2002). The interaction between culture and entrepreneurship in London's immigrant businesses. *International Small Business Journal*, 20(4), 371-393.
- Basu, A., & Virick, M. (2008). *Assessing entrepreneurial intentions amongst students: a comparative study*. Paper presented at the 12th Annual Meeting of the National Collegiate Inventors and Innovators Alliance, Dallas, USA.

- Becherer, R. C., & Maurer, J. G. (1997). The moderating effect of environmental variables on the entrepreneurial and marketing orientation of entrepreneur-led firms. *Entrepreneurship theory and practice*, 22, 47-58.
- Bergh, P., Thorgren, S., & Wincent, J. (2011). Entrepreneurs learning together: the importance of building trust for learning and exploiting business opportunities. *International Entrepreneurship and Management Journal*, 7(1), 17-37.
- Bird, B. (1988). Implementing entrepreneurial ideas: The case for intention. *Academy of management Review*, 13(3), 442-453.
- Bolton, B. K., & Thompson, J. (2004). *Entrepreneurs: Talent, temperament, technique*: Routledge.
- Bolton, D. L., & Lane, M. D. (2012). Individual entrepreneurial orientation: Development of a measurement instrument. *Education+ Training*, 54(2/3), 219-233.
- Bonacich, E., & Modell, J. (1980). *The economic basis of ethnic solidarity: Small business in the Japanese American community*: Univ of California Press.
- Burt, R.S., 1992. Structural Holes: The Social Structure of Competition. Harvard Univ. Press, Cambridge, MA.
- Cavana, R. Y., Delahaye, B. L., & Sekaran, U. (2001). *Applied business research: Qualitative and quantitative method*. Australia: John Wiley & Sons.
- Carsrud, A. L., & Johnson, R. W. (1989). Entrepreneurship: a social psychological perspective. *Entrepreneurship & Regional Development*, 1(1), 21-31.
- Cassell, P., 1993. The Giddens Reader. MacMillan Press, London.
- Casson, M. (1982). *The entrepreneur: An economic theory*: Rowman & Littlefield.
- Chandarakumara, A., Zoysa, A. D., & Manawaduge, A. (2011). Effects of the entrepreneurial and managerial orientations of owner-managers on company performance: An empirical test in Sri Lanka.
- Chauvel, D., & Despres, C. (2002). A review of survey research in knowledge management: 1997-2001. *Journal of knowledge management*, 6(3), 207-223.
- Chavis, L. W., Klapper, L. F., & Love, I. (2011). The impact of the business environment on young firm financing. *The World Bank Economic Review*, 25(3), 486-507.

- Chell, E., & Baines, S. (2000). Networking, entrepreneurship and microbusiness behaviour. *Entrepreneurship & Regional Development*, 12(3), 195-215.
- Chung, H. F., & Tung, R. L. (2013). Immigrant social networks and foreign entry: Australia and New Zealand firms in the European Union and Greater China. *International Business Review*, 22(1), 18-31.
- Clark, K., & Drinkwater, S. (2010). Recent trends in minority ethnic entrepreneurship in Britain. *International Small Business Journal*, 28(2), 136-146.
- Combs, J. G., Crook, T. R., & Shook, C. L. (2005). The dimensionality of organizational performance and its implications for strategic management research. *Research methodology in strategy and management*, 2, 259-286.
- Coulthard, M. (2007). *The role of entrepreneurial orientation on firm performance and the potential influence of relational dynamism*: Monash University Faculty of Business and Economics.
- Coviello, N. E. (2006). The network dynamics of international new ventures. *Journal of International Business Studies*, 37(5), 713-731.
- Covin, J., & Miles, M. (2006). Corporate entrepreneurship and the pursuit of competitive advantage.
- Covin, J. G., & Slevin, D. P. (1986). The development and testing of an organizational-level entrepreneurship scale. *Frontiers of entrepreneurship research*, 1(1986), 626-639.
- Covin, J. G., & Slevin, D. P. (1989). Strategic management of small firms in hostile and benign environments. *Strategic management journal*, 10(1), 75-87.
- Covin, J. G., & Slevin, D. P. (1991). A conceptual model of entrepreneurship as firm behavior. *Entrepreneurship theory and practice*, 16(1), 7-25.
- Covin, J.G. and Miles, M.P. (1999), "Corporate entrepreneurship and the pursuit of competitive advantage", *Entrepreneurship Theory and Practice*, Vol. 23 No. 3, pp. 47-63
- Covin, J. G., & Wales, W. J. (2012). The measurement of entrepreneurial orientation. *Entrepreneurship theory and practice*, 36(4), 677-702.

- Crick, D., Chaudhry, S., & Batstone, S. (2001). An investigation into the overseas expansion of small Asian-owned UK firms. *Small Business Economics*, 16(2), 75-94.
- Dahl, M. S., & Sorenson, O. (2009). The embedded entrepreneur. *European Management Review*, 6(3), 172-181.
- Dahl, M. S., & Sorenson, O. (2010). The social attachment to place. *Social Forces*, 89(2), 633-658.
- Dess, G. G., Lumpkin, G., & McGee, J. E. (1999). Linking corporate entrepreneurship to strategy, structure, and process: Suggested research directions. *Entrepreneurship theory and practice*, 23, 85-102.
- Dickson, P. H., Solomon, G. T., & Weaver, K. M. (2008). Entrepreneurial selection and success: does education matter? *Journal of Small Business and Enterprise Development*, 15(2), 239-258.
- Dillman, D. A. (1978). *Mail and telephone surveys* (Vol. 3): Wiley Interscience.
- Dimitratos, P., Lioukas, S., & Carter, S. (2004). The relationship between entrepreneurship and international performance: the importance of domestic environment. *International Business Review*, 13(1), 19-41.
- Dohse, D., & Walter, S. G. (2010). The role of entrepreneurship education and regional context in forming entrepreneurial intentions: Document de treball de l'IEB.
- Drori, I., & Lerner, M. (2002). The dynamics of limited breaking out: the case of the Arab manufacturing businesses in Israel. *Entrepreneurship & Regional Development*, 14(2), 135-154.
- Duanmu, J.-L., & Guney, Y. (2013). Heterogeneous effect of ethnic networks on international trade of Thailand: The role of family ties and ethnic diversity. *International Business Review*, 22(1), 126-139.
- Dunkelberg, W. C., & Cooper, A. C. (1982). Entrepreneurial typologies. *Frontiers of entrepreneurship research*, 1-15.
- Duranton, G., Rodríguez-Pose, A., & Sandall, R. (2009). Family types and the persistence of regional disparities in Europe. *Economic Geography*, 85(1), 23-47.

- Ediagbonya, K. (2013). The roles of entrepreneurship education in ensuring economic empowerment and development. *Journal of Business Administration and Education*, 4(1).
- Ehrlich, S. B., De Noble, A. F., Jung, D. I., & Pearson, D. (2000). The impact of entrepreneurship training programs on an individual's entrepreneurial self-efficacy. *Frontiers of entrepreneurship research*.
- Ermisch, J., & Gambetta, D. (2010). Do strong family ties inhibit trust? *Journal of Economic Behavior & Organization*, 75(3), 365-376.
- Estrin, S., Mickiewicz, T., & Stephan, U. (2013). Entrepreneurship, social capital, and institutions: Social and commercial entrepreneurship across nations. *Entrepreneurship theory and practice*, 37(3), 479-504.
- Fairoz, F. M., Hirobumi, T., & Tanaka, Y. (2010). Entrepreneurial orientation and business performance of small and medium scale enterprises of Hambantota District Sri Lanka. *Asian Social Science*, 6(3), P34.
- Falbe, C. M., & Larwood, L. (1995). The context of entrepreneurial vision. *Frontiers of entrepreneurship research*, 187-202.
- Fraser, S. (2009). Is there ethnic discrimination in the UK market for small business credit? *International Small Business Journal*, 27(5), 583-607.
- Garcia, R., & Calantone, R. (2002). A critical look at technological innovation typology and innovativeness terminology: a literature review. *Journal of product innovation management*, 19(2), 110-132.
- Gómez-Mejía, L. R., Haynes, K. T., Núñez-Nickel, M., Jacobson, K. J., & Moyano-Fuentes, J. (2007). Socioemotional wealth and business risks in family-controlled firms: Evidence from Spanish olive oil mills. *Administrative science quarterly*, 52(1), 106-137.
- Granovetter, M. (1985). Economic action and social structure: the problem of embeddedness. *American journal of sociology*, 481-510.
- Gupta, A. K., & Govindarajan, V. (1984). Business unit strategy, managerial characteristics, and business unit effectiveness at strategy implementation. *Academy of management journal*, 27(1), 25-41.
- Hair, J., BLACK, W., BABIN, B. Y. A., Anderson, R., & Tatham, R. RE [2010]: Multivariate Data Analysis. A Global Perspective: Pearson Prentice Hall.

- Hamel, E. (2004). Cholinergic modulation of the cortical microvascular bed. *Progress in brain research*, 145, 171-178.
- Hansen, E. L. (1995). Entrepreneurial networks and new organization growth. *Entrepreneurship theory and practice*, 19, 7-20.
- Hayes, B. E. (1998). *Measuring customer satisfaction: Survey design, use, and statistical analysis methods*: ASQ Quality Press.
- Hayton, J. C. (2002). *The effect of intellectual capital on entrepreneurial orientation in high technology new ventures*. Georgia State University.
- Hindle, K. (2010). How community context affects entrepreneurial process: A diagnostic framework. *Entrepreneurship and Regional Development*, 22(7-8), 599-647.
- Hoq, M. Z., & Chauhan, A. A. (2011). Effects of Organizational Resources on 373 Organizational Performance: An Empirical Study of SMEs. *Interdisciplinary Journal of Contemporary Research in Business*, 2(12), 373-385.
- Hult, G. T. M., Snow, C. C., & Kandemir, D. (2003). The role of entrepreneurship in building cultural competitiveness in different organizational types. *Journal of Management*, 29(3), 401-426.
- Ireland, R. D., Hitt, M. A., & Sirmon, D. G. (2003). A model of strategic entrepreneurship: The construct and its dimensions. *Journal of Management*, 29(6), 963-989.
- Ireland, R. D., & Webb, J. W. (2007). A cross-disciplinary exploration of entrepreneurship research. *Journal of Management*, 33(6), 891-927.
- Jack, S. L., & Anderson, A. R. (2002). The effects of embeddedness on the entrepreneurial process. *Journal of business venturing*, 17(5), 467-487.
- Jamal, A. (2003). Retailing in a multicultural world: the interplay of retailing, ethnic identity and consumption. *Journal of Retailing and Consumer Services*, 10(1), 1-11.
- Jamal, A. (2005). Playing to win: an explorative study of marketing strategies of small ethnic retail entrepreneurs in the UK. *Journal of Retailing and Consumer Services*, 12(1), 1-13.
- Jo, H., & Lee, J. (1996). The relationship between an entrepreneur's background and performance in a new venture. *Technovation*, 16(4), 161-211.

- Jones, P., Jones, A., Packham, G., & Miller, C. (2008). Student attitudes towards enterprise education in Poland: a positive impact. *Education+ Training*, 50(7), 597-614.
- Kalantaridis, C. (2009). SME strategy, embeddedness and performance in East Cleveland, North East England. *International Small Business Journal*, 27(4), 496-521.
- Katz, J. A. (2007). Education and Training in Entrepreneurship.
- Kellermanns, F. W., Eddleston, K. A., Barnett, T., & Pearson, A. (2008). An exploratory study of family member characteristics and involvement: Effects on entrepreneurial behavior in the family firm. *Family Business Review*, 21(1), 1-14.
- Kenney, M., & Richard Goe, W. (2004). The role of social embeddedness in professorial entrepreneurship: a comparison of electrical engineering and computer science at UC Berkeley and Stanford. *Research Policy*, 33(5), 691-707.
- Khandwalla, P. N. (1977). Some top management styles, their context and performance. *Organization & Administrative Sciences*, 7(4), 21-51.
- Krauss, S. I., Frese, M., Friedrich, C., & Unger, J. M. (2005). Entrepreneurial orientation: A psychological model of success among southern African small business owners. *European Journal of Work and Organizational Psychology*, 14(3), 315-344.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educ Psychol Meas*.
- Kreiser, P.M., Marino, L.D & Weaver, K.M 2002, Assessing The Psychometric Properties Of The Entrepreneurial Orientations Scale: A Multi-Country Analysis. *Entrepreneurship Theory and Practice*, 26, 71-94.
- Krueger Jr, N. F., Reilly, M. D., & Carsrud, A. L. (2000). Competing models of entrepreneurial intentions. *Journal of business venturing*, 15(5), 411-432.
- Krueger, N. F., & Brazeal, D. V. (1994). Entrepreneurial potential and potential entrepreneurs. *Entrepreneurship theory and practice*, 18, 91-91.
- Kulchina, E. (2013). *Private Benefits and Entrepreneur's Choice of Manager*. Paper presented at the Academy of Management Proceedings.

- Kumar, M., Talib, S. A., & Ramayah, T. (2013). *Business Research Methods*. Oxford New York.
- Knight, J., Weir, S. and Woldehanna, T. (2003), "The role of education in facilitating risk-taking and innovation in agriculture", *The Journal of Development Studies*, Vol. 39 No. 6, pp. 1-22.
- Kuratko, D.F. and Hodgetts, R.M. (2001), *Entrepreneurship: A Contemporary Approach*, 5th ed., Harcourt, Orlando, FL.
- Lee, C., Lee, K., & Pennings, J. M. (2001). Internal capabilities, external networks, and performance: a study on technology-based ventures. *Strategic management journal*, 22(6-7), 615-640.
- Levent, T. B., Masurel, E., & Nijkamp, P. (2003). Diversity in entrepreneurship: ethnic and female roles in urban economic life. *International journal of social economics*, 30(11), 1131-1161.
- Li, J. J. (2005). The formation of managerial networks of foreign firms in China: The effects of strategic orientations. *Asia Pacific Journal of Management*, 22(4), 423-443.
- Light, I. H. (1972). *Ethnic enterprise in America: Business and welfare among Chinese, Japanese, and Blacks*: Univ of California Press.
- Light, I. H., & Gold, S. J. (2000). *Ethnic economies*: Academic.
- Liñán, F., & Chen, Y.-W. (2006). *Testing the entrepreneurial intention model on a two-country sample*: Universitat Autònoma de Barcelona. Departament d'Economia de l'Empresa.
- Locke, E. A., & Latham, G. P. (1990). Work motivation and satisfaction: Light at the end of the tunnel. *Psychological science*, 1(4), 240-246.
- Lumpkin, G. T., & Dess, G. G. (1996). Clarifying the entrepreneurial orientation construct and linking it to performance. *Academy of management Review*, 21(1), 135-172.
- Lumpkin, G. T., & Dess, G. G. (2001). Linking two dimensions of entrepreneurial orientation to firm performance: The moderating role of environment and industry life cycle. *Journal of business venturing*, 16(5), 429-451.

- Lumpkin, G. T., & Dess, G. G. (2001). Linking two dimensions of entrepreneurial orientation to firm performance: The moderating role of environment and industry life cycle. *Journal of business venturing*, 16(5), 429-451.
- Lumpkin, G., Coglisier, C. and Schneider, D. (2009), "Understanding and measuring autonomy: an entrepreneurial orientation perspective", *Entrepreneurship Theory and Practice*, Vol. 33 No. 1, pp. 47-69.
- Lyon, D. W., Lumpkin, G. T., & Dess, G. G. (2000). Enhancing entrepreneurial orientation research: Operationalizing and measuring a key strategic decision making process. *Journal of Management*, 26(5), 1055-1085.
- Mahmood, R., & Hanafi, N. (2013). Entrepreneurial Orientation and Business Performance of Women-Owned Small and Medium Enterprises in Malaysia: Competitive Advantage as a Mediator. *International Journal of Business and Social Science*, 4(1), 82-90.
- Mars, G. (1984). Ethnic business development in Britain: opportunities and resources GERALD MARS and ROBIN WARD. *Ethnic Communities in Business: Strategies for Economic Survival*, 1.
- Masurel, Enno, Peter Nijkampf, Murat Tastan and Gabriella Vindigni. (2002) «Motivation and Performance Conditions for Ethnic Entrepreneurship», *Growth and Change*.
- Masurel, E., P. Nijkamp, and G. Vindigni (2004). "Breeding places for ethnic entrepreneurs: A comparative marketing approach," *Entrepreneurship and Regional Development*, 16(1), 77-86.
- McClelland, D. C. (1962). Business drive and national achievement. *Harvard Business Review*, 40(4), 99-112.
- McKeever, E., Anderson, A., & Jack, S. (2014). 13. Social embeddedness in entrepreneurship research: the importance of context and community. *Handbook of Research on Small Business and Entrepreneurship*, 222.
- Menzies, T. V., & Paradi, J. C. (2003). Entrepreneurship education and engineering students-Career path and business performance. *The International Journal of Entrepreneurship and Innovation*, 4(2), 121-132.
- Merz, G. R., Weber, P. B., & Laetz, V. B. (1994). Linking small business management with entrepreneurial growth. *Journal of Small Business Management*, 32(4), 48.

- Miller, D. (1983). The correlates of entrepreneurship in three types of firms. *Management science*, 29(7), 770-791.
- Miller, D., & Friesen, P. H. (1978). Archetypes of strategy formulation. *Management science*, 24(9), 921-933.
- Miller, D., & Friesen, P. H. (1982). Innovation in conservative and entrepreneurial firms: two models of strategic momentum. *Strategic management journal*, 3(1), 1-25.
- Mintzberg, H. (1973). Nature of managerial work.
- Morris, M. (1998). Entrepreneurship intensity: Sustainable Advantage for individual, organization and societies: Quorum book: Westport, CT.
- Morris, M. H., Miyasaki, N. N., Watters, C. E., & Coombes, S. M. (2006). The dilemma of growth: understanding venture size choices of women entrepreneurs. *Journal of Small Business Management*, 44(2), 221-244.
- Murphy, G., & Callaway, S. (2004). Doing well and happy about it? Explaining variance in entrepreneurs' stated satisfaction with performance. *New England Journal of Entrepreneurship*, 7(2), 15-26.
- Murphy, G. B., Trailer, J. W., & Hill, R. C. (1996). Measuring performance in entrepreneurship research. *Journal of Business Research*, 36(1), 15-23.
- Murphy, G. B., Trailer, J. W., & Hill, R. C. (1996). Measuring performance in entrepreneurship research. *Journal of Business Research*, 36(1), 15-23.
- Nafukho, F. M., & Muyia, M. A. H. (2010). Entrepreneurship and socioeconomic development in Africa: a reality or myth? *Journal of European Industrial Training*, 34(2), 96-109.
- Nanda, R., & Sørensen, J. B. (2010). Workplace peers and entrepreneurship. *Management science*, 56(7), 1116-1126.
- Neely, A., & Hii, J. (1998). Innovation and business performance: a literature review. *The Judge Institute of Management Studies, University of Cambridge*, 0-65.
- Nunnally, J. C. (1978). Psychometric theory. McGraw-Hill: New York.
- Pallant, J. (2010). *SPSS survival manual: A step by step guide to data analysis using SPSS*: McGraw-Hill International.

- Peters, T. (1990). Get innovative or get dead, *California Management Review* 33(1), 9-26.
- Peterman, N. (2000). Entrepreneurship and enterprise education: Influencing students' attitudes towards entrepreneurship. *Queensland: The University of Queensland*.
- Phelps, E. S. (2013). *Mass flourishing: How grassroots innovation created jobs, challenge, and change*: Princeton University Press.
- Polanyi, K. (1957). The economy as instituted process. *Trade and market in the early empires*, 243.
- Popadiuk, S. and C.W. Choo, 2007. Innovation and knowledge creation: How are these concepts related. *Int; J. Inf. Manage.*, 26: 302-312
- Prieto, I. M., & Revilla, E. (2006). Learning capability and business performance: a non-financial and financial assessment. *Learning Organization, The*, 13(2), 166-185.
- Pruthi, S. (2014). Social ties and venture creation by returnee entrepreneurs. *International Business Review*.
- Pruthi, S. (2014). Social ties and venture creation by returnee entrepreneurs. *International Business Review*.
- Radnitz, S., Wheatley, J., & Zürcher, C. (2009). The Origins of Social Capital Evidence From a Survey of Post-Soviet Central Asia. *Comparative Political Studies*, 42(6), 707-732.
- Ram, M., & Hillin, G. (1994). Achieving 'break-out': developing mainstream ethnic minority businesses. *Journal of Small Business and Enterprise Development*, 1(2), 15-21.
- Ram, M., & Jones, T. (1998). Ethnic minorities in business. *University of Illinois at Urbana-Champaign's Academy for Entrepreneurial Leadership Historical Research Reference in Entrepreneurship*.
- Ram, M., & Jones, T. (1998). Ethnic minorities in business. *University of Illinois at Urbana-Champaign's Academy for Entrepreneurial Leadership Historical Research Reference in Entrepreneurship*.

- Rauch, A., Wiklund, J., Lumpkin, G., & Frese, M. (2006). Entrepreneurial orientation and business performance: Cumulative empirical evidence.
- Rauch, A., Wiklund, J., Lumpkin, G. T., & Frese, M. (2009). Entrepreneurial orientation and business performance: An assessment of past research and suggestions for the future. *Entrepreneurship theory and practice*, 33(3), 761-787.
- Read, S., Sarasvathy, S., Dew, N., Wiltbank, R., & Ohlsson, A.-V. (2010). *Effectual entrepreneurship*: Taylor & Francis.
- Richard, O. C., Barnett, T., Dwyer, S., & Chadwick, K. (2004). Cultural diversity in management, firm performance, and the moderating role of entrepreneurial orientation dimensions. *Academy of management journal*, 47(2), 255-266.
- Robert D. Hisrich (in Taxgloss, 2005), Principles of Entrepreneurship, Pearson
- Rodrik, D., & Rosenzweig, M. (2009). Access to Finance Chapter 2, Handbook of Development Economics, Volume 5.
- Rosenfeld, A. S. (1996) Does cooperation enhance competitiveness? assessing the impacts of inter-firm collaboration. *Research Policy*, p. 247-63.
- Runyan, R., Droge, C., & Swinney, J. (2008). Entrepreneurial orientation versus small business orientation: what are their relationships to firm performance? *Journal of Small Business Management*, 46(4), 567-588.
- Ruokonen, M., & Saarenketo, S. (2009). The strategic orientations of rapidly internationalizing software companies. *European Business Review*, 21(1), 17-41.
- Rusinovic, K. (2008), "Moving between markets? Immigrant entrepreneurs in different markets", *International Journal of Entrepreneurial Behaviour and Research*, Vol. 14 No. 6, pp. 440-54.
- Rusinovic, K. (2008). Transnational embeddedness: Transnational activities and networks among first-and second-generation immigrant entrepreneurs in the Netherlands. *Journal of Ethnic and Migration Studies*, 34(3), 431-451.
- Salant, P., & Dillman, D. A. (1994). *How to conduct your own survey*: Wiley New York.

- Sarasvathy, D.K., Simon, H.A. & Lave, L. (1996). Perceiving and managing business risks: differences between entrepreneurs and bankers, *Journal of Economic Behaviour and Organisation*, 33, 207-225.
- Sarasvathy, S. D. (2001). *EFFECTUAL REASONING IN ENTREPRENEURIAL DECISION MAKING: EXISTENCE AND BOUNDS*. Paper presented at the Academy of Management Proceedings.
- Sargut, G., 1999. Do entrepreneurs dream of black sheep?: toward a structural inquiry into the entrepreneur's
- Saunders, M., Lewis, P., & Thornhill, A. (2009). *Research Methods for business student* 5th Ed. *FT Essex: Prentice Hall*.
- Schumpeter, J. A. (1934). *The theory of economic development: An inquiry into profits, capital, credit, interest, and the business cycle* (Vol. 55): Transaction Publishers.
- Schumpeter, J. A. (1934). *The theory of economic development: An inquiry into profits, capital, credit, interest, and the business cycle* (Vol. 55): Transaction Publishers.
- Schwer, R. K., & Yucelt, U. (1984). A study of risk-taking propensities among small business entrepreneurs and managers: an empirical evaluation. *American Journal of Small Business*, 8(3), 31-40.
- Sekaran, U. *Research Methods for Business: A Skill Building Approach*. 2003. *John Willey and Sons, New York*.
- Sekaran, U., & Bougie, R. (2010). *Research methods for business: A skill building approach*. Wiley: London.
- Smallbone, D., Ram, M., Deakins, D., & Aldock, R. B. (2003). Access to finance by ethnic minority businesses in the UK. *International Small Business Journal*, 21(3), 291-314.
- Smith, A. (1976). *The Theory of Moral Sentiments*. The Glasgow Edition of the Works and Correspondence of Adam Smith, vol. I: Oxford: Clarendon Press.
- Spender, J. C. (1996). Making knowledge the basis of a dynamic theory of the firm. *Strategic management journal*, 17(S2), 45-62.

- Sullivan, D. M., & Ford, C. M. (2014). How entrepreneurs use networks to address changing resource requirements during early venture development. *Entrepreneurship theory and practice*, 38(3), 551-574.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Experimental designs using ANOVA*: Thomson/Brooks/Cole.
- Tajeddini, K. (2010). Effect of customer orientation and entrepreneurial orientation on innovativeness: Evidence from the hotel industry in Switzerland. *Tourism Management*, 31(2), 221-231.
- Tovstiga, G., & Tulugurova, E. (2009). Intellectual capital practices: a four-region comparative study. *Journal of Intellectual Capital*, 10(1), 70-80.
- Uzzi, B., 1997. Social structure and competition in interfirm networks: the paradox of embeddedness. *Adm. Sci.Q.* 42 (1), 35–68.
- Venkatraman, N. (1989). Strategic orientation of business enterprises: The construct, dimensionality, and measurement. *Management Science*, 35, 942-444.
- Volery, T. (2007). Ethnic entrepreneurship: a theoretical framework. *Handbook of Research on Ethnic Minority Entrepreneurship: A Co-Evolutionary View On Resource Management*, 30-41.
- Waldinger, R., Ward, R., Aldrich, H. E., & Stanfield, J. H. (1990). Ethnic entrepreneurs: Immigrant business in industrial societies. *University of Illinois at Urbana-Champaign's Academy for Entrepreneurial Leadership Historical Research Reference in Entrepreneurship*.
- Waldinger, R. D., Aldrich, H., & Ward, R. (1990). *Ethnic entrepreneurs: Immigrant business in industrial societies*. Newbury Park, CA: Sage.
- Waldinger, R. D. (1986). *Through the eye of the needle: Immigrants and enterprise in New York's garment trades*: New York University Press New York.
- Wales, W., Gupta, V. K., & Moussa, F. 2013. Empirical research on entrepreneurial orientation: An assessment and suggestions for future research. Paper accepted for publication at *International Small Business Journal*, 31(4), 357-383.

- Walter, A., Auer, M., & Ritter, T. (2006). The impact of network capabilities and entrepreneurial orientation on university spin-off performance. *Journal of business venturing*, 21(4), 541-567.
- Wang, C. L. (2008). Entrepreneurial orientation, learning orientation, and firm performance. *Entrepreneurship theory and practice*, 32(4), 635-657.
- Wang, C. L., & Altinay, L. (2012). Social embeddedness, entrepreneurial orientation and firm growth in ethnic minority small businesses in the UK. *International Small Business Journal*, 30(1), 3-23.
- Ward, R. (1986). Ethnic business and economic change: An overview. *International Small Business Journal*, 4(3), 10-12.
- Welter, F. (2011). 54 Trust and entrepreneurship. *World Encyclopedia of Entrepreneurship*, 475.
- Widmaier, U., & Niggemann, H. (1994). J. Merz, 1994, What makes the Difference between Unsuccessful and Successful Firms in the German Mechanical Engineering Industry? A Microsimulation Approach Using Data from the NIFA-Panel: FFB-Discussion Paper.
- Wiklund, J. (1998). *Small firm growth and performance: Entrepreneurship and beyond*: Internationella Handelshögskolan.
- Wiklund, J. (1998). *Small firm growth and performance: Entrepreneurship and beyond*: Internationella Handelshögskolan.
- Wiklund, J. (1999). The Sustainability of the TQ; Entrepreneurial Orientation—Performance Relationship.
- Wiklund, J., & Shepherd, D. (2003). Knowledge-based resources, entrepreneurial orientation, and the performance of small and medium-sized businesses. *Strategic management journal*, 24(13), 1307-1314.
- Wiklund, J., & Shepherd, D. (2005). Entrepreneurial orientation and small business performance: a configurational approach. *Journal of business venturing*, 20(1), 71-91.
- Xia, J.J., Alhabeib, M.J., Hong, G. and Haynes, W.G. (2001), "Attitude toward risk and risk-taking behaviour of business-owning families", *The Journal of Consumer Affairs*, Vol. 35 No. 2, pp. 307-25.
- Yinger, J. M. 1985. Ethnicity. *Annu. Rev. Sociol.* 11:151-80

- Zahra, S. A. (1991). Predictors and financial outcomes of corporate entrepreneurship: An exploratory study. *Journal of business venturing*, 6(4), 259-285.
- Zahra, S. A. (1993). Environment, corporate entrepreneurship, and financial performance: A taxonomic approach. *Journal of business venturing*, 8(4), 319-340.
- Zahra, S. A., & Covin, J. G. (1995). Contextual influences on the corporate entrepreneurship-performance relationship: A longitudinal analysis. *Journal of business venturing*, 10(1), 43-58.
- Zahra, S. A., Jennings, D. F., & Kuratko, D. F. (1999). The antecedents and consequences of firm-level entrepreneurship: The state of the field. *Entrepreneurship theory and practice*, 24(2), 45-66.
- Zhou, M. (2004). Revisiting ethnic entrepreneurship: convergencies, controversies, and conceptual Advancements1. *International Migration Review*, 38(3), 1040-1074.
- Zikmund, W. G. (2000). *Business Research Methods*: Dryden Press.
- Zikmund, W., Babin, B., Carr, J., & Griffin, M. (2010). *Business Research Methods* Canada: South-Western. *Cengage Learning*. □ *Others (Please state):*