

FACTORS INFLUENCE WOMEN ENTREPRENEUR BUSINESS SUCCESS

NORAIN BINTI DOI

MASTER OF SCIENCE (MANAGEMENT)

UNIVERSITI UTARA MALAYSIA

JULY 2015

DECLARATION OF ORIGINAL REPORT

I declare that the thesis work with the title of “Factors influence women entrepreneur business success” is my own work (unless otherwise acknowledged in the text) and there is no previous work has been submitted for any academic Master’s program. All sources quoted have been acknowledged by reference.

Student Name: Student’s Signature,

.....

NORAIN BINTI DOI

Date:

PERMISSION TO USE

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

Request for my permission to copy or to make other use of the material in this dissertation in whole or part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRACT

Nowadays, the number of women entrepreneurs involve in the business is kept increasing year by year. Hence this paper sets out to survey the seven factors that influence the women entrepreneur business success. The independent variables are socio- economic and culture; market and network; family support; government support; financial and fund support; social media and self- motivation. A questionnaire was used for data collection, and it was distributed to the women entrepreneurs in the northern region of Malaysia as the sample of this study. Multiple regression analysis was used to analyze the research hypotheses. The results showed that socio- economic and culture; market and network; family support; and self- motivation have significant and positive influence on women entrepreneur business success. The findings also revealed negative and significant link on socio- economic and culture factor with women business success, because result shows refuted hypothesis which led to the new finding of this study. Meanwhile, government support; financial and fund support; and social media did not have significant influence to the women entrepreneur business success. Research recommended for further study in the future, in order to investigate other important factors could influence the women entrepreneur business success and also a deeper investigation on the factors that not significant. It is also hoped that this study could contribute to the entrepreneurial literatures as well as practices.

ABSTRAK

Pada masa kini jumlah usahawan wanita yang terlibat di dalam perniagaan semakin meningkat dari tahun ke tahun. Oleh itu kertas kerja ini menetapkan untuk mengkaji tujuh faktor yang mempengaruhi kejayaan perniagaan usahawan wanita. Pembolehubah bebas adalah sosio ekonomi dan budaya; pasaran dan rangkaian; sokongan keluarga; sokongan kerajaan; sokongan kewangan dan dana; media sosial; dan motivasi diri. Soal selidik telah digunakan untuk proses pengumpulan data dan ia telah diedarkan kepada usahawan wanita di kawasan utara Malaysia sebagai sampel kepada kajian ini. Analisis regresi berganda telah digunakan untuk menganalisis hipotesis penyelidikan. Keputusan menunjukkan bahawa sosio-ekonomi dan budaya; pasaran dan rangkaian; sokongan keluarga; dan motivasi diri mempunyai pengaruh signifikan and positif ke atas kejayaan perniagaan usahawan wanita. Keputusan juga mendapati terdapat hubungan signifikan dan negatif ke atas faktor sosio ekonomi dan budaya dengan kejayaan perniagaan usahawan wanita. Sementara itu, sokongan kerajaan; sokongan kewangan dan dana; dan media sosial tidak mempunyai pengaruh penting kepada kejayaan perniagaan wanita. Penyelidikan kajian untuk masa akan datang dicadangkan, untuk menyiasat faktor- faktor penting lain yang mempengaruhi kejayaan perniagaan usahawan wanita dan siasatan lebih mendalam terhadap faktor-faktor yang tidak signifikan juga diperlukan. Kajian ini diharapkan dapat menyumbang kepada kesusasteraan keusahawanan serta amalan.

ACKNOWLEDGEMENT

First of all, I would like to say Alhamdulillah, thanks to God for giving me the strength and health to do this research until it is done. I am heartily thankful to my lovely supervisor, Dr. Darwina Haji Ahmad Arshad and Dr. Lily Julienti Abu Bakar, who had encouragement, guidance and supports me from the initial to the final level, which enabled me to develop an understanding of the subject and finish it. I had lots of difficulties in doing this research, but they taught me patiently until I knew what to do. They tried and tried to teach me until I understand what I am supposed to do to finish the research. Thank you so much Dr. and I will never forget it.

Besides that, I would like to thank all the respondents that give me cooperation through online or offline, even though they busy with their business activities but they still find some time to entertain me. I hope that all the respondents' business will sustain and become more success.

Not forgotten to my family for providing everything such as financing the expenses to complete this project. They also supported me and encouraged me to complete the research so that I will not give up on doing it.

Special thanks also to my friends, Afidatul Asma, Aimi Ahmad, Najibah Mohd Dzakwan and others who helped me during completing this research. Thank you for sharing your knowledge, taught me, gives me some ideas and advises that I really need and cannot do it alone. Lastly, I offer my regards and blessings to all of those who supported me in any respect during the completion of this research

Norain binti Doi

TABLE OF CONTENT

Declaration of Original Report.....	i
Permission to Use.....	ii
Abstract.....	iii
Abstrak.....	iv
Acknowledgment.....	v
Table of Contents.....	vii
List of Tables.....	xiii
List of Figures.....	xiv

TABLE OF CONTENTS

CHAPTER 1: INTRODUCTION

1.1 Background of the Study.....	1
1.2 Problem Statement.....	5
1.3 Research Question.....	10
1.4 Research Objectives.....	11
1.5 Scope of the Study.....	11
1.6 Significance of the Study.....	11
1.7 Summary of the Chapter.....	12
1.8 Definition of Key Terms.....	14

CHAPTER 2: LITERATURE REVIEW

2.1 Introduction.....	17
2.2 Review of the Related Literature.....	17
2.2.1 SME.....	17
2.2.2 Entrepreneurship.....	19
2.2.3 Women Entrepreneurship.....	20

2.2.4 Business Success.....	23
2.2.5 Factors Influence Women Entrepreneur Business Success.....	24
2.2.5.1 Socio- Economic and Culture	24
2.2.5.2 Market and Network.....	26
2.2.5.3 Family Support.....	28
2.2.5.4 Government Support.....	29
2.2.5.5 Financial and Fund Support.....	30
2.2.5.6 Social Media.....	32
2.2.5.7 Self- Motivation.....	34
2.3 Underpinning Theory.....	35
2.4 Research Model/ Framework.....	38
2.5 Hypothesis Development.....	39
2.6 Summary of the Chapter.....	40

CHAPTER 3: METHODOLOGY

3.1 Introduction.....	41
3.2 Research Design.....	41

3.3 Measurement.....	42
3.3.1 Variables Measurement.....	42
3.3.1.1 Section A.....	42
3.3.1.2 Section B.....	42
3.3.1.3 Section C.....	42
3.4 Data Collection Method.....	46
3.4.1 Research Method.....	46
3.4.2 Research Population.....	47
3.4.3 Sampling Method.....	48
3.5 Data Analysis.....	48
3.5.1 Reliability Analysis.....	49
3.5.2 Frequency Analysis.....	50
3.5.3 Descriptive Analysis.....	50
3.5.4 Pearson Correlation Analysis.....	51
3.5.5 Multiple Regression Analysis.....	51
3.6 Summary of the Chapter.....	52

CHAPTER 4: DATA ANALYSIS AND FINDING

4.1 Introduction.....	53
4.2 Data Screening.....	53
4.2.1 Missing Data.....	53
4.2.2 Response Rate.....	53
4.3 Reliability Analysis.....	54
4.4 Frequency Analysis.....	55
4.4.1 Profile of Respondents.....	55
4.4.2 Respondents' Company Profile.....	57
4.5 Descriptive Analysis.....	61
4.6 Pearson Correlation Analysis.....	62
4.7 Hypothesis Testing.....	64
4.7.1 Multiple Regression Analysis.....	64
4.8 Hypothesis Summary.....	66
4.9 Summary of the Chapter.....	66

CHAPTER 5: DISCUSSION AND CONCLUSION

5.1 Introduction.....	67
5.2 Recapitulation of the study.....	67
5.3 Discussion on the Factors Influences the Women Business Success.....	68
5.3.1 Socio- Economic and Culture.....	68
5.3.2 Market and Network.....	70
5.3.3 Family Support.....	71
5.3.4 Government Support.....	72
5.3.5 Financial and Fund Support.....	73
5.3.6 Social Media.....	74
5.3.7 Self – Motivation.....	76
5.4 Implication of the Study.....	77
5.5 Limitation of the Study.....	78
5.6 Recommendation from the research.....	79
5.7 Suggestion for future research.....	82
5.8 Conclusion.....	84
REFERENCES.....	86

APPENDIX A	97
APPENDIX B	104

LIST OF TABLES

Table 1.1: Definition of the key terms.....	14
Tables 2.1: Definition based on the size of the operation.....	18
Table 3.1: Variables Measurement.....	43
Table 3.2: Coefficient of Cronbach’s Alpha.....	49
Table 3.3: Coefficient Scale of Pearson Correlation for relationship strength.....	51
Table 4.1: Summary of reliability analysis result.....	54
Table 4.2: Section A (Demographic Profile).....	55
Table 4.3: Section B (Business Background).....	57
Table 4.4: Descriptive Analysis.....	62
Table 4.5: Correlation Analysis.....	62
Table 4.6: One- way ANOVA.....	64
Table 4.7: Regression Analysis.....	65
Table 4.8: Summary of Hypothesis result.....	66

LIST OF FIGURE

Figure 2.1: Research Framework.....38

CHAPTER ONE

INTRODUCTION

1.1 Background of Study

Being an entrepreneur becomes a worldwide choice of people nowadays. This is not surprising because as Larry C. Farrell said in his speech at Universiti Utara Malaysia, last October (2014), that in China, entrepreneurship becomes the hottest subject there.

Nowadays, lots of people, especially women are interested in entrepreneurship and start their own business. Furthermore, according to forbes.com that talked about the world most powerful women entrepreneurs in 2014, many women have conquered in varieties of business such as Melinda Gates, Oprah Winfrey and Wu Yajun whereby they involved in business like technology, entertainment and real estate. It shows that women also can do and achieve whatever men do and become successful.

During the 20th century, women did business as a way in trying to avoid poverty and making up for the loss of a spouse only. However, when the society becomes more accepting on women doing business, many women interested to start a business. In 90's, with the modern technology comes in place or being used, like availability of computers and the facilities of the Internet, it has given women a booster for doing well and compete in business. This is because it helps women to be more widespread in the

The contents of
the thesis is for
internal user
only

REFERENCES

- Adeline, C.P.H., Ali, K. and Hishamudin, I. (2006) E- Commerce; A study on Online Shopping in Malaysia, *Journal of Social Science*, Vol. 13 No.3, pp. 231-242.
- Adibah, A.B. (2015) Factors influencing women entrepreneurs business of SMEs in Malaysia.
- Asri, A.M. and Khadijah, S.A.M. (2008), Adequacy of Financial Facilities for Small Businesses in Malaysia:Preliminary Findings, from Faculty of Economic and Management Sciences, International Islamic University of Malaysia, pp.8-13.
- Ayanti,K.(2014) Not enough women entrepreneurs in Malaysia, retrieved on January 2015, from <http://www.computerworld.com.my/resource/management-and-careers/not-enough-women-entrepreneurs-in-malaysia-says-mdec>.
- Brittney, H. (2014) 5 Small Business Success Tips for Women Entrepreneurs, retrieved on April 2015, from <http://www.businessnewsdaily.com/7444-5-small-business-success-tips-for-women-entrepreneurs.html>.
- Brusino, J (2009) Women Entrepreneurs Choose a Different Path, *American Society for Training and Development*, pp. 21- 22.
- Burch, T (2013) Why the world needs women entrepreneurs, retrieved on April 2015, from <http://www.economist.com/news/21589133>.

- Chee, H.H., Filzah, M.I, Cheng, W.H., Norashidah, H., Jasmani, M.Y and Haim, .A. (2012) Development of Women Entrepreneurs: The Case of Malaysia, World Journal of Social Sciences Vol. 2. No. 6. September 2012 Issue, pp. 123 – 145.
- Chitra, M., Priya, A.R.S., Kalpana, B. and Raj, K. (2014) Influence of personal factors on women entrepreneurs for success in beauty salon industry, International Journal of Information Technology & Computer Science (www.ijitcs.com) Volume 15 Issue No 1, June 2014 ISSN (online): 2091-1610.
- Donna J. K., Candida G. B., Patricia G. G. and Yana L. (2012) Global Entrepreneurship Monitor 2012 Women' Report, pp. 16- 37.
- Economic Census (2011) Profile of SMEs, pp. 96-97.
- Ekpe, I., Norsiah, M. and Razli, C.R. (2011), Attributes, Environment Factors and Women Entrepreneurial Activity: A Literature Review, Asian Social Science, Vol. 7, No. 9; September 2011.
- Ezmieralda, M., Anis, H. and Muninggar, S.S. (2012) Social media empowerment: How social media to boost women entrepreneurship in Indonesian urban areas, the Asian Conference on Media and Mass Communication.
- Fatimah, H., Aznarahayu, R. and Nasiha, M.D. (2014) Rural Women Entrepreneurs in Malaysia: What Drives Their Success?, International Journal of Business and Management; Vol. 9, No. 4; 2014.

- Fauzilah, S. and Dahlan, M.I.(2011) Demographic characteristics differences of risk taking propensity among micro and small business owners in Malaysia, International Journal of Business and Social Science, Vol. 2 No. 9, Special Issue - May 2011.
- Fuzirah, H., Norizan, A.R. and Zaini, A.(2011) Empowering rural women entrepreneurs with ICT skills: an impact study of Inita project in Malaysia, Procedia Social and Behavioral Sciences 15 (2011) 3779–3783.
- Gould, S. (2014) Drive, Determination and Passion- Three keys to success in business and in life, Miami Business Plan, retrieved on May 2015, from <https://www.linkedin.com/pulse/20140620185038-334219545-drive-determination-and-passion-three-keys-to-success-in-business-and-in-life>.
- Hasni, C.I., Faridahwati, M.S and Chowdhury, M.S (2012), An Exploratory Study of Motivational Factors on Women Entrepreneurship Venturing in Malaysia, Macrothink Institute, Business and Economic Research ISSN 2162-4860 2012, Vol. 2, No. 1.
- Ingait, P.C (2015) The Socioeconomic factors affecting small business, retrieved on April 2015, from <http://smallbusiness.chron.com/socioeconomic-factors-affecting-small-businesses-73234.html>.
- Inspiring Technopreneurs (2013), retrieved on October 2014, from <http://top10malaysia.com/home/index.php/news-and-events/malaysias-top-young-female-entrepreneurs>.

- Inverso, E. (2014) The World's Most Powerful Female Entrepreneurs of 2014, retrieved on October 2014, from <http://www.forbes.com/sites/emilyinverso/2014/05/28/the-worlds-most-powerful-female-entrepreneurs-of-2014/>.
- Isidore E. (2011) Women Entrepreneurs' Performance: Microfinance Factors with Mediating Effect of Opportunity and Moderating Effect of Attitude, Othman Yeop Abdullah Graduate School of Business, Universiti Utara Malaysia.
- Jeevan, J., Sharma, J. and Anita, K. (2011) Factors affecting orientation and satisfaction of women entrepreneurs in rural India, Coaction Publishing, Annals of Innovation & Entrepreneurship 2011, 2: 5813 - DOI: 10.3402/aie.v2i1.5813 .
- Jennifer Kim, L.C and Wei, B.Q (2011) Start- up Factors for Small and Medium- sized Accommodation Business in Sabah, Malaysia: Push and Pull Factors, Asia Pacific Journal of Tourism Research, 17:1, 49-62, DOI: 10.1080/10941665.2011.610150.
- Kamal, N., Wojoud, R.M. and Rana, N. (2009) Factors that affect women entrepreneurs: evidence from an emerging economy, International Journal of Organizational Analysis, Vol.17 Issue 3 pp. 225 – 247.
- Kamisan, G. and Nek Kamal, Y.Y. (2009) The Influence of Personality and Socio-Economic Factors on Female Entrepreneurship Motivations in Malaysia, International Review of Business Research Papers Vol.5 No. 1 January 2009 pp. 149-162.

- Katerina, S. and Anna, T. (2004) Female entrepreneurs' personal characteristics and motivation: a review of the Greek situation, Emerald Insight, Women in Management Review, Vol. 20 Issue 1, pp. 24 – 36.
- Kharuddin,H.M. (2011) Managing Small and Medium- Sized Enterprises, The Malaysian Perspective, UUM Press, ISBN 978- 967- 5311-71- 0, pp 60 – 61.
- Kumar, D. (2014) Socio- cultural Influence on Women Entrepreneurs: A Study of Uttarakhand State, International Journal of Trade and Commerce-IIARTC January-June 2014, Volume 3, No. 1.
- Laporan Tekun Nasional (2014), TEKUN Nasional, Kementerian Pertanian dan Industri Asas Tani, from Kosmo, page: 32- 33.
- Lombardo, J. (2015) Contingency Theory, retrieved on April 2015, from <http://study.com/academy/lesson/contingency-theory-definition-and-significance-to-organizational-behavior.html>.
- Mason, C. and Marhaini, I. (2012) Challenges faced by Muslim Women Entrepreneurs: The Malaysian Context, 3rd INTERNATIONAL CONFERENCE ON BUSINESS AND ECONOMIC RESEARCH (3rd ICBER 2012) PROCEEDING, ISBN: 978-967-5705-05-2.
- Masuo, D., Fong, G., Yanagida, J. and Cabal, C. (2001) Factors Associated with Business and Family Success; A Comparison of Single Manager and Dual Manager Family Business Households, Journal of Family and Economics Issues, 22(1).

- Mohammed, I.A. (2013) Economic Analysis of the Structure Integration and Performance of Rice Markets in Dekina Local Government Area of Kogi State- Nigeria, *Journal of Agriculture, Forestry and the Social Sciences (JOAFSS)*, Vol.11, No.1, 2013.
- Monosoff, T. (2007), *The Realities of Being an Entrepreneur*, retrieved on October 2014, from <http://www.entrepreneur.com/article/187294>.
- Namdari, R., Raz, S. and Aramoon, H. (2012) A Survey on Socio- Cultural and Environment Factors Affecting Women Entrepreneurs in Khouzestan Province, *Australian Journal of Basic and Applied Sciences*, 6(13): 11-17, 2012 ISSN 1991-8178.
- Nurbani, H., Susan Tee, S.C., Jian, A.Y. and Noor Ashikin, M.R.(2010) *Financial Constraints and Opportunities of Micro Enterprise Entrepreneurs: A Theoretical Framework*, 2010 International Conference on Business and Economics Research vol.1 (2011) © (2011) IACSIT Press, Kuala Lumpur, Malaysia.
- Nurwahida, F. and Manaf, A.B. (2011) *Malay Women Entrepreneurs in the Small and medium Sized ICT- Related Business: A Study on Need for Achievement*, *International Journal of Business and Social Science* Vol. 2 No. 13 [Special Issue - July 2011].
- Okafor, C. and Mosunmola, A. (2011) *An exploratory study of the women entrepreneurial motivation in the south-west Nigeria*, *Knowledge Management, Information Management, Learning Management*, No. 14 ~ 2011.

- Orser, B.J., Hogarth, S.S. and Riding, A. (2000) Performance, Firm Size and Management Problem Solving, *Journal of Small Business Management*, 38(4).
- Paige, R.C. and Littrell, M.A. (2002) Craft's Retailers Criteria for Success and Associated Business Strategies, *Journal of Small Business Management*, 40(4)
- Patrick, M. (2015) Self- Motivating Factors, retrieved on April 2015, from <http://smallbusiness.chron.com/selfmotivating-factors-30764.html>.
- Pemeriksaan Ekonomi Bumiputera (2014), Jabatan Perdana Menteri, Teraju (Peneraju Bumiputera) from *Berita Harian*, page: 32- 33.
- Rogoff, E.G., Lee, M.S. and Suh, D.C. (2004) Understanding Self- Perceptions of Business Performance: An Examination of Black American Entrepreneurs, *Journal of Developmental Entrepreneurship*, 9(1).
- Rosmah, M. (2014) Entrepreneurial Skills Affirmative New Women's Movement Foundation (NAAM), Putra World Trade Centre (PWTC), Utusan Malaysia.
- Saleem, M.A (2012) The Impact of Socio- Economic Factors on Small Business Success, *GEOGRAFIA OnlineTM Malaysia Journal of Society and Space* 8 issue 1 (24 - 29) © 2012, ISSN 2180-2491.
- Salwa, A.H.F., Azahari, A.M. and Tamkin, B.J. (2013) Success Factors of Successful Microcredit Entrepreneurs: Empirical Evidence from Malaysia, *International Journal of Business and Social Science*, Vol. 4 No. 5; May 2013.

- Schawbel, D. (2009) Pursue your Entrepreneurial Dream, retrieved on May 2015, from http://www.businessweek.com/managing/content/oct2009/ca20091027_792619.m
- Schwienbacher, A. and Larralde, B. (2010) Crowd funding of Small Entrepreneurial Ventures, Hanbook of Entrepreneurial Finance, Oxford University Press.
- Shah, S.A., Fauzi, M.M.J. and Asiah, N.O. (2011) An Empirical Study of Success Factors of Women Entrepreneurs in Southern Region in Malaysia, International Journal of Economics and Finance Vol. 3, No. 2; May 2011.
- Shahrizan, S. (2015) SME Bank sedia dana RM200 JUTA untuk usahawan wanita, retrieved on April 2015, from <http://www.bharian.com.my/node/44918>.
- Shastri, R.K. and Sinsha, A. (2010) The Sosio- Cultural and Economic Effect on the Development of Women Entrepreneurs (with special reference to India), Asian Journal of Business Management 2(2): 30-34, 2010 ISSN: 2041-8752.
- Sultana, A.M., Syafiqah, N.A and Jamil, O.J.(2015) Women Involvement in Small- scale Business in Kota Bharu, Kelantan, Malaysia, Proceedings of 8th Asia-Pacific Business Research Conference 9 - 10 February 2015, Hotel Istana, Kuala Lumpur, Malaysia, ISBN: 978-1-922069-71-9.
- Tambunan, T. (2009) Women Entrepreneurship in Asian developing countries: Their development and main constraints, Journal of Development and Agricultural Economics Vol. 1(2), pp. 27-40.

The Malaysian Insider (2015) Small Traders in a bind over GST, retrieved on April 2015, from <http://www.themalaysianinsider.com/malaysia/article/small-traders-in-a-bind-over-gst1>.

Topimin,S. and Sabut, S.(2011) Factors that Motivate Women to Start a Business, International Journal of Business and Technopreneurship Volume 1, Issue 1, February 2011.

Towhidur Rahman, S.M., Khasrul A.M. and Kar, S. (2013) Factors Considered Important for Establishing Small and Medium Enterprises by Women Entrepreneurs- A Study on Khulna City, Marcothink Institute, Business and Management Horizons ISSN 2326-0297 2013, Vol. 1, No. 1.

Uma, R.P. and Sripiya (2013) Impact of Social Media on the Development of Small Women Entrepreneur in Kancheepuram District, Volume 2, Number 4, October – December' 2013, ISSN (P):2319-9032.

Usahawati Kedah mahu tarik lebih ramai wanita jadi ahli (2012), retrieved on April 2015, from <http://www.sinarharian.com.my/bisnes/usahawati-kedah-mahu-tarik-lebih-ramai-wanita-jadi-ahli-1.103257>.

Ushar, D. (2014) Small business facing challenges to meet Minimum Wage Scheme, retrieved on April 2015, from <http://www.themalaymailonline.com/malaysia/article/small-businesses-facing-challenges-to-meet-minimum-wage-scheme>.

Virkus, S. (2009) Contingency Model of Leadership Effectiveness, retrieved on April 2015, from

http://www.tlu.ee/~sirvir/IKM/Leadership%20Models/contingency_theory.html.

Wendy Ming, Y.T. and Siong, C.C. (2007) Theorising a framework of factors influencing performance of women entrepreneurs in Malaysia, *Journal of Asia Entrepreneurship and Sustainability*, ISSN 1176- 8592 Vol. III, Issue 2, September 2007.

Wendy, M.Y.T. and Siong, C.C. (2008) Improving Women Entrepreneurs in Small and Medium Enterprises in Malaysia: Policy Recommendations, *Communications of the IBIMA Volume 2*, 2008.

Women's Entrepreneurship: Issues and Policies, Organization for Economic Co-operation and Development (OECD) (2004), 2nd OECD CONFERENCE OF MINISTERS RESPONSIBLE FOR SMALL AND MEDIUM-SIZED ENTERPRISES (SMEs), Istanbul Turkey, date: 3-5 June 2004.

SMEinfo ONE STOP SME RESOURCE (2011) Women Entrepreneur, retrieved on

December 2014, from

http://www.smeinfo.com.my/index.php?option=com_content&view=article&id=1154&Itemid=1112.

Zikmund, W.G. (2003) *Business Research Methods* (7th ed.), Thompson South-Western: Ohio.

Zikmund, W.G., Babin, B.J., Carr, J.C., and Griffin, M. (2010) Business Research
Methods (8th ed.), Mason, HO: Cengage Learning.