

***MODERATING ROLE OF TRAINING TRANSFER IN DETERMINING
ENTREPRENEURIAL PERFORMANCE AMONG MICRO, SMALL AND
MEDIUM ENTERPRISES OWNERS IN LAGOS STATE, NIGERIA***

GENTY KABIRU ISHOLA

**MODERATING ROLE OF TRAINING TRANSFER IN DETERMINING
ENTREPRENEURIAL PERFORMANCE AMONG MICRO, SMALL AND
MEDIUM ENTERPRISES OWNERS IN LAGOS STATE, NIGERIA**

By

GENTY KABIRU ISHOLA

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfillment of the Requirements for the Degree of Doctor of Philosophy**

June 2016

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATION

This thesis is dedicated to my late parents of the blessed memories; Pa. Tijani Atanda GENTY and my beloved mother late Mrs Suwebatu Abeni GENTY.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in Fulfillment
of the requirement for the Degree of Doctor of Philosophy

**MODERATING ROLE OF TRAINING TRANSFER IN DETERMINING
ENTREPRENEURIAL PERFORMANCE AMONG MICRO, SMALL AND
MEDIUM ENTERPRISES OWNERS IN LAGOS STATE, NIGERIA**

By

GENTY KABIRU ISHOLA

June 2016

Chairman : Khairuddin Idris, PhD
Faculty : Educational Studies

Despite the significance and contributions of micro, small and medium enterprises (MSMEs) to the national economy, many problems and constraints still exist in promoting their development and growth which invariably affect the performance of the owners. This, in turn, led to the dwindling number of MSMEs in Nigeria. The declines were attributed to poor personal traits of entrepreneurs in Nigeria, underdeveloped human resources, and the harsh operating business environment. In addition, MSMEs failure, particularly in emerging economies, has been attributed to lack of preparedness as a result of inaccurate entrepreneurial training and lack of training transfer of entrepreneur skills and competencies.

However, very few studies have been conducted in Nigeria to ascertain entrepreneurial performance and factors influencing entrepreneurial performance collectively. Thus, this study general objective determines the moderating role of training transfer on the determinants of entrepreneurial performance. At the same time examines holistically the determinant factors influencing entrepreneurial performance in Lagos State Nigeria taking into consideration the multi-determinant constructs of personal qualities of the entrepreneurs, business competencies, and environmental munificence factors. This is because entrepreneurial performance has been argued in literature to be multidimensional phenomena; hence studying entrepreneurial performance in isolation makes such findings inconclusive. Therefore, investigating multi-determinant relationships becomes imperative.

The study adopted a quantitative approach using a survey while Cochran (1977) formulae for sample size determination was used to calculate for the sample size. Descriptive statistic tool was used for demographic data analysis as well as to determine the level of the used constructs in the study. The Structural Equation Modelling (SEM) approach was utilised to test the stated research hypotheses. Prior to full utilisation of the model, the researcher ensure the model meet the acceptable goodness-of-fit indices: X^2 (CMIN) = 387.238 (DF = 196), Relative X^2 (CMIN/DF)

= 1.976, AGFI = .870, GFI = .899, CFI = .939, IFI = .939, TLI = .928 and RMSEA = .056.

The study descriptive analysis revealed that there is a moderate level of entrepreneurial performance among the 307 valid respondents with a mean score of 4.08 (SD= 1.43). More so, the analysis depicted that the level of entrepreneurs personal qualities was high at a mean score of 3.81 (SD =1.13). Similarly, business competencies level among the respondents was also high with a mean score of 4.25 (SD = 0.86). However, the respondents level of environmental munificence factors were moderate with a mean score of 3 (SD = 1.33), while, the training transfer level was high at a mean score of 4.27 (SD = 0.81).

The structural equation model showed that personal qualities did not significantly contribute to entrepreneurial performance ($\beta = -.109$, $p = .108$). However, the analysis of structural equation model depicted that business competencies contributed significantly to entrepreneurial performance ($\beta = -.127$, $p = .043$), though the contribution was negatively related. In addition, training transfer contributions to entrepreneurial performance was estimated at ($\beta = .323$, $p = .000$) which was also significant with high positive effect size when compared to the relationship with business competencies and entrepreneurial performance. The structural model revealed that the relationship between personal qualities, business competencies, and environmental munificence factors are moderated by training transfer in the study with measurement residual X^2 greater than unconstrained X^2 based on model comparison output ΔX^2 (CMIN) = 10.925; $\Delta df = 40$; $p = .000$. Therefore, the study showed that there is a presence of moderation effect of training transfer on the determinants of entrepreneurial performance in the overall model.

Based on the findings from the study, the researcher concluded that the moderate level of entrepreneurial performance among the manufacturing MSMEs owners in Lagos State, Nigeria was attributed to the contributions of training transfer on the relationship between business competencies and entrepreneurial performance. This implies that high level of training transfer enhances business competencies of the respondents which in turn improve their entrepreneurial performance. Therefore, there is need for Nigeria MSMEs owners to place more emphasis on human resource development, and training transfer in particular in order to increase entrepreneurial performance in Nigeria. Thus, this study suggests for more effective entrepreneurial training that will allows for transfer of training necessary for the enhancement of personal qualities, business competencies and environmental munificence factors among the MSMEs owners. The study findings can serve as a guide in developing entrepreneurial training curriculum, selection of resource persons, and pedagogical methods require to inculcating the personal qualities, business competencies, and environmental munificence factors necessary for entrepreneurial performance among the trainees.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

**PERANAN PENYEDERHANAAN PEMINDAHAN LATIHAN DALAM
MENENTUKAN PRESTASI KEUSAHAWANAN DALAM KALANGAN
PEMILIK PERUSAHAAN MIKRO, KECIL DAN SEDERHANA DI LAGOS,
NIGERIA**

Oleh

GENTY KABIRU ISHOLA

Jun 2016

Pengerusi : Khairuddin Idris, PhD
Fakulti: : Pengajian Pendidikan

Meskipun kepentingan dan sumbangan perusahaan mikro, kecil dan sederhana (PMKS) kepada ekonomi negara, pelbagai masalah dan kekangan masih wujud dalam menggalakkan pembangunan dan pertumbuhan mereka yang mana setiap kali mempengaruhi pencapaian pemiliknya. Ini seterusnya, membawa kepada penurunan jumlah PMKS di Nigeria. Penurunan ini adalah disebabkan oleh sifat-sifat peribadi usahawan yang kurang baik di Nigeria, sumber manusia yang kurang membangun, dan persekitaran operasi perniagaan yang teruk. Di samping itu, kegagalan PMKS, terutamanya dalam ekonomi memunculkan, telah disebabkan oleh kurangnya persediaan hasil daripada latihan keusahawanan yang tidak tepat dan kekurangan latihan pemindahan kemahiran dan kompetensi usahawan.

Walau bagaimanapun, terdapat kurang kajian dijalankan di Nigeria untuk memastikan pencapaian keusahawanan dan faktor-faktor mempengaruhi pencapaian keusahawanan secara kolektif. Oleh itu, objektif umum kajian ini mengkaji peranan penyederhanaan latihan pemindahan pada penentu pencapaian keusahawanan. Pada masa yang sama mengkaji secara holistik faktor-faktor penentu yang mempengaruhi pencapaian keusahawanan di Lagos, Nigeria dengan mengambil kira konstruk pelbagai penentu sifat peribadi usahawan, kecekapan perniagaan dan faktor kemurahan terhadap alam sekitar. Hal ini disebabkan pencapaian keusahawanan telah diperdebatkan dalam literatur sebagai fenomena pelbagai dimensi; oleh itu mengkaji pencapaian keusahawanan secara berasingan menjadikan penemuan tersebut tidak meyakinkan. Justeru, mengkaji hubungan pelbagai penentu tersebut amatlah penting.

Kajian ini menerima pakai pendekatan kuantitatif menggunakan survei manakala formula Cochran (1977) bagi penentuan saiz sampel telah digunakan untuk mengira saiz sampel. Pengukuran statistik deskriptif telah digunakan untuk analisis data demografi dan juga untuk menentukan tahap konstruk yang digunakan dalam kajian ini. Pendekatan Model Persamaan Struktur (*Structural Equation Modelling, SEM*)

digunakan untuk menguji hipotesis kajian dinyatakan. Sebelum penggunaan sepenuhnya model, penyelidik memastikan model memenuhi indeks ketepatan padanan yang boleh diterima: X^2 (CMIN) = 387.238 (DF = 196), *Relative X²* (CMIN/DF) = 1.976, AGFI = .870, GFI = .899, CFI = .939, IFI = .939, TLI = .928 dan RMSEA = .056.

Analisis deskriptif kajian ini menunjukkan bahawa terdapat tahap pencapaian keusahawanan yang sederhana dalam kalangan 307 responden sah dengan skor min 4.08 (SP= 1.43). Tambahan lagi, analisis menggambarkan bahawa tahap kualiti peribadi usahawan adalah tinggi pada skor min 3.81 (SP =1.13). Begitu juga, tahap kecekapan perniagaan dalam kalangan responden juga tinggi dengan skor min 4.25 (SP = 0.86). Walau bagaimanapun, tahap faktor kemurahan terhadap alam sekitar responden adalah sederhana dengan skor min 3 (SP = 1.33), sementara itu, tahap latihan pemindahan adalah tinggi pada skor min 4.27 (SP = 0.81).

Model persamaan struktur menunjukkan bahawa kualiti peribadi tidak menyumbang secara signifikan kepada pencapaian keusahawanan ($\beta = -.109$, $p = .108$). Walaupun, analisis model persamaan struktur menunjukkan bahawa kecekapan perniagaan menyumbang secara signifikan kepada pencapaian keusahawanan ($\beta = -.127$, $p = .043$), walaupun sumbangan tersebut berhubung secara negatif. Di samping itu, sumbangan latihan pemindahan kepada pencapaian keusahawanan dianggarkan pada ($\beta = .323$, $p = .000$) yang juga signifikan dengan kesan saiz positif tinggi jika dibandingkan dengan hubungan dengan kecekapan perniagaan dan pencapaian keusahawanan. Model struktur mendedahkan bahawa hubungan antara faktor-faktor kualiti peribadi, kecekapan perniagaan, dan kemurahan terhadap alam sekitar adalah disederhanakan oleh latihan pemindahan dalam kajian ini dengan X^2 reja pengukuran lebih besar daripada X^2 tanpa kawalan berdasarkan model perbandingan output ΔX^2 (CMIN) = 10.925; $\Delta df = 40$; $p = .000$. Oleh itu, kajian ini menunjukkan bahawa terdapat kehadiran kesan penyederhanaan latihan pemindahan pada penentu pencapaian keusahawanan dalam keseluruhan model.

Berdasarkan dapatan kajian, penyelidik membuat kesimpulan bahawa tahap sederhana pencapaian keusahawanan dalam kalangan pemilik PMKS pembuatan di Lagos, Nigeria adalah disebabkan oleh sumbangan latihan pemindahan dalam hubungan antara kecekapan perniagaan dan pencapaian keusahawanan. Ini bermakna tahap latihan pemindahan yang tinggi meningkatkan kecekapan perniagaan responden yang seterusnya meningkatkan pencapaian keusahawanan mereka. Oleh itu, terdapat keperluan bagi pemilik PMKS Nigeria untuk meletakkan lebih penekanan pada pembangunan modal insan, dan latihan pemindahan khususnya bagi meningkatkan pencapaian keusahawanan di Nigeria. Barangkali usaha ini boleh meningkatkan pencapaian keusahawanan di Nigeria. Oleh itu, kajian ini mencadangkan latihan keusahawanan yang lebih berkesan yang akan membolehkan latihan pemindahan yang diperlukan bagi peningkatan faktor kualiti peribadi, kecekapan perniagaan dan kemurahan terhadap alam sekitar dalam kalangan pemilik PMKS. Latihan pemindahan sedemikian boleh meningkatkan kelompok kritikal bagi pengetahuan berkaitan, sikap dan kemahiran yang usahawan peroleh dan miliki semasa latihan untuk berjaya dalam persekitaran kini yang bergolak. Dapatan kajian boleh dijadikan panduan dalam membangunkan kurikulum latihan keusahawanan, pemilihan sumber pekerja dan kaedah pedagogi diperlukan untuk menerapkan faktor-faktor sifat-sifat peribadi, kecekapan perniagaan, dan kemurahan terhadap

alam sekitar perlu untuk pencapaian keusahawanan dalam kalangan pelatih yang membolehkan latihan pemindahan yang mudah.

ACKNOWLEDGEMENTS

My profound gratitude goes to Almighty Allah, the most beneficent, the most merciful for His mercy, love, kindness and for sparing my life throughout my stay at Universiti Putra Malaysia. Almighty Allah who gave the knowledge, wisdom, strength, ability and intelligence needed to successfully complete my course this day, “I say a big thank you”.

My sincere appreciation goes to my late parents Mr and Mrs Genty who strive hard before their departure to make me what I am today. May Almighty Allah in His infinite mercy grant them Aljana Firdous (Aamina). The successful completion of this research work as a whole is a combination of several supports by various people who impacted morally, financially and spiritually in my life. First my deep appreciation goes to the chairman of my supervisory committee and advisor, Associate Professor Khairuddin Bin Idris (Ph.D.) for his support and advises during this research journey, I sincerely thank you, sir, and will forever grateful to you. I equally want to appreciate the support given to me by Dr NorWahizat Abd.Wahat (Ph.D.) and Dr Suhaida Abd.Kadir (Ph.D.) despite their tight schedules; they equally find time to support me with their constructive criticisms and contributions towards this work.

I wish to sincerely offer my appreciation to my employer, Lagos State University (LASU) for the confidence reposed in me to pursue this study, particularly the Dean Faculty of Management Sciences Professor Banji Fajoyomi and my mentor Associate Professor A.R Bankole (HOD) Industrial Relations & Personnel Management (IRPM). I equally thank all the entire staff of the department (IRPM) for their supports. I would also like to express my deep appreciation to the following organisations that granted me an audience to carry out this study namely Small and Medium Development Agency of Nigeria (SMEDAN), Association of Micro-Entrepreneurs of Nigeria (AMEN), Association of Small Business Owners of Nigeria (ASBON), and Nigeria Association of Small and Medium Enterprises (NASME).

Special thanks to my friends, colleague at Universiti Putra Malaysia Dr Bashiru Saidu, Dr Waheed Aiyeola, Dr Arit Uyouko, Dr Abdul-Lateef Latopa, Dr Mogaji Tijani, Dr Kolapo Sakiru for supporting me throughout my study I will forever be grateful to you. Equally my brothers Messrs. Tunde Genty, Toyin Rasheed, Shabi Olawale, Abolaji Anifowose and others too numerous to mention. To all my friends both in UPM and diaspora, I thank you all for your supports. To all my extended families members, thank you for supporting my family in my absent. I would also like to thank my spiritual fathers for their prayers, fastings and all the supplications. May ALLAH (S.W.T) continues to answer our prayers and blessed you in folds.

Lastly to my beloved wife, confidant and friend Mrs Raliat Bolanle GENTY, with a deep sense of appreciation, I thank you for keeping the home running in my absentia, I thank you for your supports and also for being there for me and our children. God bless you dear. Also to my children: Mubarak Oluwadamilola, Misturah Oluwasunmisola and Muiz Oluwanifemi for the trauma of me not being there for you guys throughout my study thank you. I wish to sincerely thank my in-laws

particularly my mother-in-law for her unflinching supports both with prayers and taking care of my children I say thanks and God bless you ma. Finally to everybody that I could not mention their names I do appreciate you and pray that God will strengthen you all.

This thesis submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Khairuddin Bin Idris, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Nor Wahizat Binti Abdul Wahat, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Suhaida Binti Abdul Kadir, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work
- quotations, illustrations and citations have been duly referenced
- the thesis has not been submitted previously or concurrently for any other degree at any institutions
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be owned from supervisor and deputy vice –chancellor (Research and innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software

Signature: _____ Date: _____

Name and Matric No: Genty Kabiru Ishola GS36655

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) were adhered to.

Signature: _____

Name of Chairman
of Supervisory

Committee: Asso Prof. Dr. Khairuddin Bin Idris

Signature: _____

Name of Member
of Supervisory

Committee: Dr. Nor Wahizat Binti Abdul Wahat

Signature: _____

Name of Member
of Supervisory

Committee: Dr. Suhaida Binti Abdul Kadir

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	vi
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xvi
LIST OF FIGURES	xviii
LIST OF ABBREVIATIONS	xix

CHAPTER

1	INTRODUCTION	1
	1.1 An Overview	1
	1.2 Background of the study	1
	1.3 Entrepreneurial Performance in Nigeria Context	4
	1.3.1 Micro, Small and Medium Enterprises (MSMEs) in Nigeria	5
	1.3.2 An Overview of Manufacturing MSMEs in Lagos State, Nigeria	7
	1.4 Statement of the Problem	9
	1.5 Research Objectives	12
	1.6 Significance of the study	12
	1.6.1 Significance to Existing Knowledge	12
	1.6.2 Significance to Policy Making	13
	1.6.3 Significance to Prospective Entrepreneurs.	14
	1.7 Assumptions of the study	14
	1.8 Limitations and Delimitations of the study	15
	1.9 Operational Definition	16
	1.9.1 Entrepreneurial Performance	16
	1.9.2 Personal Qualities	17
	1.9.3 Business Competencies	18
	1.9.4 Environmental Munificence Factors	18
	1.9.5 Training Transfer	19
	1.9.6 Micro, Small and Medium Enterprises (MSMEs)	19
2	LITERATUREREVIEW	20
	2.1 Introduction	20
	2.2 Conceptualization of Entrepreneurial Performance	20
	2.3 Theoretical Framework	23
	2.3.1 Entrepreneurial Performance Multi-level Theories: Individual, Organisational, and environmental perspectives	28
	2.3.2 Individual Personality Theory	34
	2.3.3 Organisational Strategic Management Theory	35

2.3.4	Environmental/Ecological Theory	38
2.3.5	Resource-based perspective	40
2.4	Choo's Entrepreneurial Success Factor Model	41
2.5	Previous Studies on Entrepreneurial Performance/Success Determinants	44
2.6	Personal Qualities and Entrepreneurial Performance	47
2.6.1	Need for Achievement	49
2.6.2	Innovativeness	50
2.6.3	Tolerance for Ambiguity	51
2.6.4	Locus of Control	52
2.6.5	Risk Taking propensity	53
2.7	Business Competencies and Entrepreneurial Performance	55
2.7.1	Human Resource Competency	59
2.7.2	Marketing competency	60
2.7.3	Financial Competency	62
2.7.4	Operational Competency	63
2.8	Environmental Factors and Entrepreneurial Performance	65
2.9	The Concept of Entrepreneurial Training	68
2.9.1	Training Transfer	70
2.9.2	Training Transfer and Organisation Performance	72
2.10	Training Transfer Process Model	74
2.11	Factors Influencing Training Transfer	76
2.11.1	Trainee Characteristics	76
2.11.2	Training design	76
2.11.3	Work Environment	77
2.12	Training Transfer as a Moderator for Entrepreneurial Performance/Success Determinants	78
2.13	Research Hypotheses in Summary	81
2.14	Summary of the Chapter	82
3	RESEARCH METHODOLOGY	84
3.1	Introduction	84
3.2	Research Design	84
3.3	Study Area Location	85
3.4	Population of the study	87
3.5	Sampling Techniques and Sample Size	88
3.5.1	Sample determination	88
3.5.2	Selection Criteria	92
3.6	Instrumentation	93
3.6.1	Demographics Information and Questionnaire setting	94
3.6.2	Studied Variables	95
3.6.3	Measurement and Scale	96
3.6.3.1	Entrepreneurial Performance Measure Scale	97
3.6.3.2	Personal Qualities Measure Scale	98
3.6.3.3	Business Competencies Measure	99

	Scale	
	3.6.3.4 Environmental Munificence Factors Measure Scale	99
	3.6.3.5 Training Transfer Measure Scale	100
3.7	Validity and Reliability Test	102
3.7.1	Validity of the Constructs	102
3.7.2	Reliability of the Constructs	103
3.7.3	Pilot Study	104
3.8	Data collection Process	105
3.9	Data Analysis	108
3.10	Confirmatory Factor Analysis (CFA)	111
3.11	Second-Order Confirmatory Factor Analysis (CFA)	115
3.12	Item Parcelling	120
3.13	Measurement Model	122
3.14	The Assessment of Normality for the Data	125
3.15	Conceptual Framework	128
4	RESULTS AND DISCUSSION	130
4.1	Introduction	130
4.2	Background information on the Respondents	130
4.2.1	Age Group	130
4.2.2	Gender	131
4.2.3	Level of Education	131
4.2.4	Training Completed	131
4.3	Micro, Small and Medium Enterprises (MSMEs) Profiles	132
4.3.1	MSMEs years of Establishment	132
4.3.2	Types of MSMEs Manufacturing Activity	133
4.3.3	Number of the Current Employees	133
4.3.4	Working Hours per week by the MSMEs owners	133
4.3.5	How the MSMEs was Acquired	133
4.4	Descriptive Analysis	135
4.4.1	The Level of Entrepreneurial Performance	135
4.4.2	The Level of Personal Qualities	136
4.4.2.1	The level of Locus control	136
4.4.2.2	The level of Innovativeness	137
4.4.2.3	The level of Tolerance for Ambiguity	137
4.4.2.4	Summary of Level of Personal Qualities	138
4.4.3	The Level of Business Competencies	139
4.4.3.1	The level of Human Resource Competency	140
4.4.3.2	The level of Marketing Competency	140
4.4.3.3	The level of Financial Competency	141
4.4.3.4	Summary of Level of Business Competencies	141

4.4.4	The level of Environmental Munificence Factor	142
4.4.5	The level of Training Transfer	143
4.4.6	The Overall Mean and Standard Deviation of the constructs	144
4.5	Structural Equation Modelling (SEM) Analysis	145
4.5.1	The Hypothesized Direct effect of Personal Qualities on Entrepreneurial Performance	145
4.5.2	The Hypothesized Direct effect of Business Competencies on Entrepreneurial Performance	147
4.5.3	The Hypothesized Direct effect of Environmental Munificence Factors and Entrepreneurial Performance	148
4.5.4	The Hypothesized Direct effect of Training Transfer and Entrepreneurial Performance	148
4.6	Discussion	149
4.7	The Moderating Effect of Training Transfer on the Determinants of Entrepreneurial Performance.	153
4.8	Testing the Moderating Effect of Training Transfer on the Determinants of Entrepreneurial Performance.	159
4.9	Discussion on Training Transfer as a Moderator	160
4.10	Summary of the Chapter	163
5	SUMMARY, CONCLUSION AND RECOMMENDATIONS	164
5.1	Introduction	164
5.2	Summary	164
5.3	Discussion of Major Findings	166
5.4	Conclusion	171
5.5	Implications of the study	173
5.5.1	Theoretical Implications	173
5.5.2	Policy Implication.	177
5.6	Recommendation for further studies	178
	REFERENCES	179
	APPENDICES	201
	BIODATA OF STUDENT	245
	LIST OF PUBLICATIONS	246

LIST OF TABLES

Table	Page
1.1 MSMEs Classification in Nigeria	6
2.1 Contributions toward the Development of a Multidimensional Entrepreneurial Performance/Success Concept	33
2.2 Some of the Previous Studies on Entrepreneurial Performance Determinants	46
3.1 Summary of the Items in the Questionnaires	94
3.2 Variables Studied	96
3.3 Source of the Instrument Items and Cronbach Alpha's	101
3.4 Responses to Questionnaires	106
3.5 Reliability Coefficients for Pilot -test and Final Test	107
3.6 Statistical Procedure used to Answer Research Objectives	111
3.7 First Order Confirmatory Factor Analysis for Construct Validity	113
3.8 Second Order Confirmatory Factor Analysis (CFA)	121
3.9 Index Category and the Level of Acceptance for every index	123
3.10 Goodness-of-fit Indices of Measurement Model	124
3.11 Discriminant Validity	125
3.12 Assessment of Normality	127
4.1 Background information of the Entrepreneurs' (N=307)	132
4.2 Micro, Small and Medium Enterprises (MSMEs) Profiles (N=307)	134
4.3 The Level of Entrepreneurial Performance	136
4.4 The Level of Locus Control	137
4.5 The Level of Innovativeness	137
4.6 The Level of Tolerance for Ambiguity	138
4.7 Summary of Level of Personal Qualities	138

4.8	The Level of Human Resource Competency	140
4.9	The Level of Marketing Competency	141
4.10	The Level of Financial Management Competency	141
4.11	Summary of Level of Business Competencies	142
4.12	The Level of Environmental Munificence Factors	143
4.13	The Level of Training Transfer	144
4.14	The Overall means and Standard Deviation of the Constructs	144
4.15	Unstandardized and Standardized Regression Weight in the Hypothesized Path Model	149
4.16	Summary of the Hypotheses Tested Results in the Model	150
4.17	The Moderation Test Result using Training Transfer Group Data	158
4.18	Results of Moderation Test of Training Transfer on the Relationship between the Determinants and Entrepreneurial Performance	160

LIST OF FIGURES

Figure	Page
1.1 Nigerian Manufacturing Production Trend	5
1.2 Nigeria Map Showing Lagos	9
2.1 A Theoretical Model of Explaining Performance	28
2.2 Choo Entrepreneurial Success Factor Model	43
2.3 A model of Training Transfer Process	75
3.1 Lagos State Map Showing some Local Government Areas	86
3.2 A Chart of Multistage Cluster Sampling Procedure	92
3.3 Second Order Confirmatory Factor Analysis (CFA) for Personal Qualities	117
3.4 Second Order Confirmatory Factor Analysis (CFA) for Business Competencies	119
3.5 Measurement model for the study	124
3.6 Conceptual Framework	129
4.1 The Structural Model of the study with Standardized Regression Weight	146
4.2 The overall structural path model for group 1 (High level Training Transfer)	156
4.3 The overall structural path Model for group 2 (Low level Training Transfer)	157

LIST OF ABBREVIATIONS

AGFI	Adjusted-goodness-of-fit index
AMEN	Association of Micro-Entrepreneurs of Nigeria
ASBON	Association of Small Business Owners of Nigeria
AVE	Average Variance Extracted
AMOS	Analysis Moment of Structure
B	Unstandardized Regression Weight
β	Standardized Regression Weight
BC	Business Competencies
CFA	Confirmatory Factor Analysis
Chi-sq/df	Relative Chi-square
CBN –	Central Bank of Nigeria
CV	Convergent Validity
CR	Construct Reliability
CFI	Comparative- fit-index
CR	Critical Ratio
D ²	Mahalanobis d-square
DF	Degree of Freedom
DV	Dependent Variable
EAO	Entrepreneurial Attitude and Orientation
EET	Entrepreneurship Education and Training
ET	Entrepreneurial Training
ES	Entrepreneurial Performance
EF	Environmental Munificence Factors
EDC	Entrepreneurship Development Centre
EFA	Exploratory Factor Analysis
EDP	Entrepreneurship Development Programmes
FIN	Financial Competency

FGN	Federal Government of Nigeria
GRAS	Growth Rate of Asset
GREP	Growth Rate of Employees
GFI	Goodness-of-fit Index
GLM	General Linear Model
GIS	Graduate Internship Scheme
GDP	Gross Domestic Product
HR	Human Resource
HOD	Head of Department
IRPM	Industrial Relations & Personnel Management
IFI	Incremental fit index
ILO	International Labour Organisation
INN	Innovativeness
IV	Independent Variable
LOC	Locus of Control
LCCI	Lagos State Chamber of Commerce and Industry
LCDA	Local Council Development Area
LTSI	Learning Transfer System Inventory
LASU	Lagos State University
MSMEs	Micro, Small and Medium Enterprises
MAN	Manufacturing Association of Nigeria
MI	Modification indices
MC	Marketing Competency
MoeV	Moderating Variable
NEEDS	National Economic Empowerment Development Strategy
NA	Need Achievement
NFI	Normed Fit Index
NBCI	Nigeria Bank of Commerce and Industry
NDE	National Directorate of Employment

NBS	National Bureau of Statistics
NASME	Nigeria Association of Small and Medium Enterprises
n/N	Number of member of sample or population
OPC	Operational Competency
PNFI	Parsimonious Fit Index
PQ	Personal Qualities
Ph.D.	Doctor of Philosophy
R^2	Coefficient of determination
ROA	Return on Asset
ROS	Return on Sales
ROE	Return on Employees
RMR	Root-Mean-Square-Residual
RMSEA	Root-Mean-Square-Error of Approximation
ROI	Return on Investment
RT	Risk Taking
S.D	Standard Deviation
S.E	Standard Error
SUREP	Subsidy Reinvestment and Empowerment Programme
SMEs	Small and Medium Enterprises
SMEDAN	Small and Medium Development Agency of Nigeria
SEM	Structural Equation Modelling
SPSS	Statistical Package for Social Sciences
TOT	Training Transfer
TLI	Tucker Lewis Index
TNA	Training Need Analysis
TOA	Tolerance for Ambiguity
UPM	Universiti Putra Malaysia
UMHSF	University of Michigan Health System Finance Competency Model
X^2	Chi-Square

CHAPTER 1

INTRODUCTION

1.1 An Overview

This chapter aims at providing an introduction to the thesis. It begins with a discussion on the background of the study, and entrepreneurial performance (success) in Nigeria context which was later discussed in two folds namely, MSMEs trend in Nigeria and an overview of manufacturing MSMEs in Lagos state, Nigeria. This was followed by a statement of the problem, and research objectives. The significance of the study was also discussed from three perspectives namely contribution to existing knowledge, policy making and to the entrepreneurs. This was later accompanied by the assumption of the study while limitations and delimitations of the study were not left out. The main terms used in the thesis were stated and operationalized.

1.2 Background of the study

Entrepreneurship research is rooted with many fundamental unanswered questions, for which there does not exist a cohesive explanatory, predictive, or normative theory (Amit, Glosten, & Muller, 1993). Some of these questions include why do some new ventures succeed while other fails? Who is most likely to become a successful entrepreneur and why? What market, regulatory, and organisational environments foster the most successful entrepreneurial activities? These are among some of the more frequently asked questions. These questions are very germane that make researchers to explore different disciplines in order to provide a viable answer to the questions. The success rate of entrepreneurs or entrepreneurial performance as the case maybe is very subjective and objective in nature because of the parameter used to measure performance (success) is highly contentious. However, there are still some disagreements as what constitute performance (success) sometimes among scholars.

Entrepreneurial performance is the evidence of persistence track record of success show by entrepreneurs' to outperform other industry peers in the same ventures (Gompers, Kovner, Lerner, & Scharfstein, 2008). Thus, the success is linked to more skilled, and commitment of more resources to the firms. The latter is how the entrepreneurs' manage the venture while the former is the identified skills that generate performance persistence. Delmar (1996) posited that there is distinction between entrepreneurial performance and business performance. The scholar argued that entrepreneurial performances are specific task control whereas business performances are either measured as the ability to survive or to grow. Therefore, entrepreneurs can be performing highly but the business performs poorly due to unforeseen events beyond the control of the entrepreneurs such as political decision. Thus, entrepreneurs can never control all factors that determine business performance (Delmar, 1996). However, entrepreneurial performances are actions

initiated by the entrepreneurs to reach their desired goals such as decision making and strategies. These actions are often determined by the individual capacity (ability and motivation) and the environment (organisational design and context). In the words of Barreto (2013), entrepreneurial performance is defined from success point of view which is the rate of success recorded by an entrepreneur in a set of firms and during a given period of time. For instance, if a firm continues operation after the first five years, then it is a successful firm (Cooper, Woo, & Dunkelberg, 1988; Maharati & Nazemi, 2012).

Similarly, Rosni (1994) refers to entrepreneurs' success as the respondents scored card with reference to net profits, expenses, sales, and client served per year in comparison to previous years. This definition sees entrepreneurs' success from both financial and non-financial measurement angle, whereby success was viewed from entrepreneurial performance perspectives. Thus, the meaning of success was basically linked to entrepreneurial performance which could be measured through financial or non-financial indices in relation to individual or organisational designed yardstick. The financial parameter of performance (success) can be measured using indices such as growth rate of sales, growth in employees, profitability rate, return on assets (ROA), return on sales (ROS), return on employees (ROE), return on investment among others (Maharati, 2010; Raduan Che, Kumar, & Yen, 2006; Solymossy, 1998; Wang & Lestari, 2013). Meanwhile, the non-financial performance (success) was attributed to the changes in the position of the venture after its operation for more than 3 years, which can be measured in term of survival rate, create value for customers, self-achievement, being recognised, and sustainability of the venture to mention few (Jo & Lee, 1996; Maharati, 2010; Yang, 1998).

In this study, however, entrepreneurial performance shall be the success recorded by the owners of micro, small and medium enterprises who have been in business for a period of three or more years and have had an increase in the number of employees, sales, and revenues. This definition becomes necessary to guide this study because there was no consensus among scholars on the specific duration or period to measure entrepreneurs' success. However, Ahirah (1993), Jo & Lee (1996), and Witt (2004) have vigorously posited in their respective studies that the duration of three years or more is ideal for measuring business owner success. This is due to mortality stage challenges of start-up by the business owners which are often unfavourable to the small businesses when compared to large firms. Therefore, this study will be guided by this specific duration in order to protect the researcher from working outside the shore of its intended scope. Thus, this definition becomes pertinent as a guide.

The none-consensus in the definitions of entrepreneurial performance has led to various determinants of entrepreneurial performance factors among scholars. These were as a result of wide range of fields involve in entrepreneurship studies, such as economic, management, psychology, organisational behaviour, education, sociology, political science among others. These multidisciplinary nature of the study of entrepreneurship lead to different perspective of what actually determine entrepreneurial performance or success (see Amit et al., 1993; Maharati & Nazemi,

2012; Raduan Che et al., 2006; Solymossy, 1998). The differences in the discipline of scholars in entrepreneurship give room for many perspectives on entrepreneurial success determinants.

For instance, Ucbasaran, Westhead, Wright, & Flores (2010) investigated human factors like knowledge, experience and competencies as a determinants of entrepreneurs' success; Ramana, Aryasri, & Nagayya (2008) looked at the environmental factors such as capital market, changes in government policies and regulations, strategies adopted by the competitors, economic conditions to mention a few as determinants of entrepreneurs' success; Deniz, Boz, & Ertosun (2011) examined the relationship of entrepreneurs cognitive and emotions on entrepreneurial success while Duchesneau & Gartner (1990) and Sharir & Lerner (2006) investigated personal factors of entrepreneur such as education, experiences on their success rate.

Similarly Krauss, Frese, Friedrich, & Unger (2005), Lachman (1980), Tang & Hull (2012), and Baron & Markman (2000) carried out studies on motivational factors such as need for achievement, self-efficacy, personal initiative, risk-taking orientation, innovativeness, and autonomy as main determinants of entrepreneurs' success. Solymossy (1998), Maharati & Nazemi (2012), and Raduan Che et al. (2006) among other studies examined entrepreneurial attributes/characteristics as the major determinants of entrepreneurial performance (success) using different constructs of personality and attitudinal traits. These studies shortcomings are flawed because the constructs are viewed individually, rather than studied the constructs in a multideterminant ways.

In the earlier studies conducted by Robinson, Stimpson, Huefner, & Hunt (1991); Shanthakumar (1992); Morris & Sexton (1996) and Lumpkin & Dess (1996) on entrepreneurial success all the scholars used Entrepreneurial Attitude and Orientation (EAO) as the determinant of entrepreneurs' success with dimensions such as innovativeness, risk taking, proactiveness, autonomy, competitive aggression, achievement, personal control, self-esteem and opportunism among others. Thus, these studies are basically to determine entrepreneurial performance from an individual perspective.

However, entrepreneurial performance (success) cannot be limited to individual perspective alone as it can also be measured from the firms or organisations perspectives. Therefore, scholars such as Van de Ven, Hudson, & Schroeder (1984); Gartner (1985) and Ibrahim & Goodwin (1986) among others focused on the organisational or productive functions of the firm itself rather than the personality of the individual founder. The scholars argument was based on the fact that "organisation carries forward the innovative and productive impetus of entrepreneurship which is facilitated by skilled managerial practices" (Solymossy, 1998, p.27). Meanwhile, some scholars were of the view and argued that individual entrepreneurial characteristics elements and organisational elements are both recognised as context based, because of the interaction with their environment and these affect the formation and performance of the new venture (Erofeev, 2002;

Lumpkin & Dess, 1996; Solymossy, 1998). Thus, the scholars posited that entrepreneurial performance (success) could also be determined from an environmental point of view (Tang & Hull, 2012; Tang, 2008).

1.3 Entrepreneurial Performance in Nigeria Context

According to Ladzani and van Vuuren (2002), the proliferation of small businesses all over the world has contributed significantly to job creation, social stability and economic welfare. Therefore the development of Micro, Small and Medium Enterprises (MSMEs) in likely all countries of the world have led to innovative products and services across globe, creation of new jobs, enhancement of the opening of foreign markets as well as making some economies of the world to have a competitive edge (such as US, China, Japan, and Singapore among others). Thus, the performance of the aforementioned economies has triggered many Africa countries to improve and redesign their economic policies towards the development of MSMEs (Ladzani & van Vuuren, 2002). It should be noted that considerable numbers of newly established MSMEs in African countries fail within a few years of their start-ups. Some MSMEs recorded failure at their infancy stages while others failed within their first three years of being in business operation (Adegbite et al., 2007; Ibrahim & Goodwin, 1986; Ladzani & van Vuuren, 2002).

Most MSMEs failure, particularly in an emerging economies, has been attributed to lack of preparedness as a result of inaccurate entrepreneurial training and lack of basic education on entrepreneurial skills (Echtner, 1995; Luca & Cazan, 2011; Pihie, Bagheri, & Sani, 2013; Sondari, 2014). Entrepreneurial skill training is relatively new in some African countries, which makes governments place major emphasis on entrepreneurial awareness and training (Ladzani & van Vuuren, 2002). It has been argued in some quarters that African entrepreneurs are not working towards the economic development of their nations because rather than the entrepreneurs indulging in productive activities such as manufacturing businesses; they are busy carrying out commercial entrepreneurship (Adjebeng-Asen, cited in Adegbite et al., 2007). This shortcoming was linked to lack of technical entrepreneurial talent among the African entrepreneurs plus managerial problems, particularly in the manufacturing businesses. This might invariably be one of the reasons for the slow rate of industrialisation in the continent.

Nonetheless, entrepreneurship development in Nigeria is not really new, it can be traced back to early 1960s (see Akeredolu-Ale, 1975; Ehigie, 2003; Odia & Odia, 2013; Osuagwu, 2001). In Nigeria, micro, small and medium enterprises (MSMEs) represent about 97.5% of the industrial sector in terms of the number of businesses. They also account for 70% of national industrial employment if the threshold is set at 1 – 199 employees, contribute about 10% of manufacturing output and a meager 1% of Gross Domestic Product (see Adegbite, Ilori, Irefin, Abereijo, & Aderemi, 2007; CBN, 2014; Eneh, 2010; NBS/SMEDAN, 2010). In spite the significance and contributions of micro, small and medium industries to the national economy, many problems and constraints still exist in promoting their development and growth which invariably affect the performance and success of the owners.

Eneh (2010) proclaims that 3 out of every 4 micro, small and medium enterprises in Nigeria die every year. Nine out of every 10 prospective entrepreneurs are discouraged from establishing their dream industries (Eneh, 2010). Similarly, the Central Bank of Nigeria (CBN, 2014) report shows a decreased of 1.90 percent in the Nigerian manufacturing production as at May of 2014, over the same month when compared to the previous year. Meanwhile, Nigeria manufacturing production was estimated at “an average of 2.72 percent from 2007 until 2014, reaching an all-time high of 14.85 percent in the fourth quarter of 2011 and record low of -2.62 percent in the fourth quarter of 2012” (CBN, 2014).

This data shows that there are issues in the Nigeria manufacturing production which manufacturing MSMEs sector is included. Thus, calls for action on the part of researchers to investigate what brought about the decline in the manufacturing sector of Nigeria economy, particularly as the nation aspires to be among the top twenty economies in the world by the year 2020. The decline was attributed to poor personal traits and destructive personal attributes of entrepreneurs in Nigeria, underdeveloped human resources and poor manpower management, and harsh operating business environment (Eneh, 2010).

Figure 1.1 : Nigerian Manufacturing Production Trend

Source: Central Bank of Nigeria, 2014

1.3.1 Micro, Small and Medium Enterprises (MSMEs) in Nigeria

Micro, Small and Medium Enterprises (MSMEs) in Nigeria context are business enterprises with employment capacity ranging from 1 to 9 (micro), 10 to 49 employees (small) and 50 to 199 employees (medium) as well as having a capital assets excluding land and buildings of less than 5 million naira (micro), 5 to less than 50 million naira (small) and 50 to less than 500 million naira (medium). The capital

base is around 50 to 300 thousand US dollars for the enterprises to be referred to as micro, small and medium-scale in Nigeria (NBS/SMEDAN, 2010).

For the purpose of this study, the micro, small and medium enterprises shall be the focus of our investigation because of their peculiar employment capacities and asset basement. At the same time, the MSMEs are very accessible and easy to locate compare to the large enterprises or corporations with the serious bottleneck of bureaucracy and protocols. In Nigeria government has accordingly created the enabling environment to nurture entrepreneurial development, through the establishment of various agencies to provide financial resources and training to micro, small and medium scale entrepreneurs. In spite of this effort, there is no evidence supporting the links between training and entrepreneurial outcomes (performance), which is predominately promising but it is not yet definitive. This is so because training transfer are not usually taken serious in micro, small and medium enterprises (MSMEs) of Nigeria (Eneh, 2010).

Although, there is a limited agreement regarding what constitutes a micro, small or medium-sized enterprises but there is a consensus in the literature that MSMEs are not a scaled-down version of the large-scale company (Osuagwu, 2001; Westhead & Storey, 1996). Specifically, the influence of the owner-manager (i.e. the entrepreneurs) is perceived as the major factor distinguishing small-scale enterprises from large-scale enterprises (Osuagwu, 2001). In the survey report by Small and Medium Enterprises Development Agency of Nigeria (SMEDAN) (2010), a classification of enterprises was done to define different categories of Micro, Small and Medium Enterprises based on National policy of Micro, Small, and Medium Enterprises (MSMEs). The definition adopts a classification based on dual criteria of employment and assets of the enterprises as describe below:

Table 1.1: MSMEs Classification in Nigeria

S/N	Size Category	Employment	Assets(#-million) (exclude land and buildings)
1	Microenterprise	Less than 10	Less than 5
2	Small enterprise	10 to 49	5 to less than 50
3	Medium enterprise	50 to 199	50 to less than 500

Source: National Policy on MSMEs

Burns, as cited in Osuagwu (2001), said the most obvious feature of the micro, small and medium business enterprise is the severe limitation of relevant resources with regards to management skills, human, money and other non-human resources. The major types of micro, small and medium business enterprise include the sole

proprietorship, partnership (General partnership, limited and liability partnership), corporation (C Corporation and S corporation) and limited liability companies forms of small business enterprises (Ogundele, 2012; Osuagwu, 2001). It is on the basis of the above discussion and categorisation that this present study adopted the National Policy on MSMEs definition for micro, small and medium enterprises in this present study with specific interest with MSMEs in manufacturing activities.

1.3.2 An Overview of Manufacturing MSMEs in Lagos State, Nigeria

In the past, Nigeria's government only paid a little importance to manufacturing Micro, Small and Medium Enterprises (MSMEs), rather their roles were neglected in the favour of their large-scale counterparts (Bamidele, 2011). Perhaps, the large-scale industries were seen and perceived as the hub and pivotal of economy growth and development. Meanwhile, about 10 percent of total manufacturing output and 70 percent of industrial employment opportunities are from the manufacturing MSMEs (Eneh, 2010; Odia & Odia, 2013; Osuagwu, 2001).

Realising this lately, many special government agencies were established in every state of the country to cater and support the activities of the manufacturing MSMEs. These agencies focus on entrepreneurial training that helps "owner/manager to learn how to approach certain problems, and in this way save time and money, and to become aware of certain rules and procedures that could help them do the work with fewer difficulties" (Ladzani & van Vuuren, 2002: 155).

Prior to 1957, during the creation of the first set of States in Nigeria, the government ensure the participation and involvement of the two tiers of governments, both federal and regional in financing SMEs and other real sub-sector of the economy (Akeredolu-Ale, 1975; Fapohunda, 1977). Many agencies and institutions have been established in the country since this period while new ones are still evolving to foster entrepreneurialism namely Entrepreneurship Development Centre (EDC), National Directorate of Employment (NDE), former Nigeria Industrial Development Bank (NIDB) now Bank of Industry (BOI), Nigeria Bank of Commerce and Industry (NBCI), Small and Medium Enterprises Development Agency of Nigeria (SMEDAN) among others. Recently, the Subsidy Reinvestment and Empowerment Programme (SURE-P), the Young Entrepreneur, the Youth Enterprise with Innovation in Nigeria (YOUWIN) and the Graduate Internship Scheme (GIS) programmes were all created for a similar purpose.

Although, all the aforementioned programmes are meant to promote entrepreneurship skills development through training, and reduce unemployment in Nigeria but contrarily, the reverse is the case. Rather than the programmes solving unemployment and stimulate entrepreneurship development, most of the programmes are weak in institutional capacity and failed to advocate for a more inclusive approach (Ebiringa, 2012). It should be noted that there is no existing business concern in Nigeria environment (whether micro, small scale, medium scale or the multinational firm) that does not have difficulties and problems facing it.

However, the magnitude and severity of the difficulty and problems facing various types of firms in Nigeria vary.

Specifically, some of the difficulties and problems facing small business enterprises in Nigeria include: lack of sufficient capital; lack of good and acceptable collateral facility; the culture of mistrust among Nigerian managers and entrepreneurs; lack of stable government policies in small-scale enterprises; lack of reliable infrastructure and relevant enabling environment; problem of management knowledge and practices among others (Adeyemo, 2010; Ogundele, Akingbade, & Akinlade, 2012). All these challenges lead to the failure of entrepreneurs which are basically a concern to this present study.

Lagos state which is the focus study area of this research has the highest number of micro, small and medium enterprises in Nigeria estimated at 889,486. This comprises of 880,805 (micro), 4,146 (small) and 4,535 (medium) (Aganga, 2014; NBS/SMEDAN, 2010). Lagos controls the highest number of manufacturing MSMEs in Nigeria with an estimated figure of 1,195 provided by SMEDAN. Perhaps because of the State proximity to the major ports in the country, and being the former country capital might have contributed to Lagos State having the highest manufacturing MSMEs. Lagos State usually refers to as the commercial nerve centre of the Nigeria because of its prominent commercial activities and it harbour major headquarters of business empires of the country. Lagos State is one of the most populous cities in Nigeria with about 20 million inhabitants and maintaining a landscale area of 3,474 km square with GDP of U\$33.68 million as at the year 2007 (www.lagosgov.ng)

Recently, the president of Lagos State Chamber of Commerce and Industry (LCCI) lamented over activities of the local councils and state revenue collectors, particularly on the multiple tax system in the state warning that this is threatening the existence and survival of businesses in the state, most especially the Micro, Small and Medium Enterprises (MSMEs) (Vanguard Newspaper, 2014). This has led to the closing down of some MSMEs in the state while some have reluctantly relocated to the neighbouring countries. Therefore, it is pertinent for Lagos State Government to take the issue into consideration and attempt to put things in their proper perspective in order to reduce the dwindling number of manufacturing MSMEs in the state.

Again, the extent of skilled workers determines the performance and success as well as the operation of manufacturing micro, small and medium business (Hassan, 2005). The awareness of this fact compels the Lagos State Government to introduce numerous training packages that aim to promote innovations and creativity in entrepreneurship (Ogundele et al., 2012). Generally in Nigeria, efforts were made since the 1960s to promote entrepreneurship through the establishment of training institutions and facilitating industrial development centres (Abdullahi, 2012; Osuagwu, 2001). Studies in developed economies have shown the significance of entrepreneurial performance as a determinant of economic growth and development (Ahiarah, 1993; Maharati & Nazemi, 2012; Maharati, 2010; Solymossy, 1998).

Nigeria as a country also supported the idea of entrepreneurship training and development with Lagos State in particular.

Figure 1.2 : Nigeria Map Showing Lagos

Source: Nigeria Country Report, 2011

1.4 Statement of the Problem

Business failure incidence is on the increase globally, especially among the micro, small and medium enterprises (MSMEs). In Nigeria, the trend is alarming and requires urgent attention. The failure were attributed to poor personal traits and destructive personal attributes of entrepreneurs in Nigeria, underdeveloped human resources and poor manpower management, and harsh operating business environment (Eneh 2010). Similarly, lack of preparedness as a result of inaccurate entrepreneurial training and lack of basic training transfer of skills have been pointed out as some of the factor that lead to MSMEs failure in Nigeria (Echtner 1995; Oyeku et al. 2014; Adegbite et al. 2007; Inyang & Enuoh 2009; Obisi & Anyim 2012). The Manufacturing Association of Nigeria (MAN, 2011) report reveals that a total of 834 companies closed their operation in 2009 across the country. Though, very few studies have been conducted in Nigeria to ascertain the success rate of entrepreneurs and factors influencing entrepreneurial performance. In view of the background of this study, entrepreneurship research still has an inconclusive direct relationship with entrepreneur's traits in relations to their performance. Perhaps researchers ought to look again at traits and moderation models that test more complex causal effects on this relationship (Baum et al., 2001; Dickson et al., 2008).

Aside the individual psychological traits dimension that is often times one hand studied in Nigeria. The organisational dimension was rarely investigated on entrepreneurial performance in Nigeria. Organisational level in this regards refer to

business competencies which are the individual managerial competencies possess by the entrepreneurs that could make them perform exceptionally. Entrepreneurship theorists have proposed that tenacity and proactivity-initiative are important for successful establishment and operation of a new venture (Baum et al., 2001; Edwards, 2008; Solymossy, 1998). Competencies imply the individual-organisational characteristics such as knowledge, skills, and abilities required to perform a specific job perfectly. Similarly, environmental dimensions have also demonstrated significant relationships with business performance and entrepreneurship theorist have pointed to the important of environmental munificence such as government supports, family network inclination, and society acceptance to entrepreneurial performance (Yaghoob et al. 2011; Ramana et al. 2008; Tang 2008; Yen 2007). However, some of the earlier studies have proposed that individual, organisation, and environmental dimensions combine should be used for the study of entrepreneurial performance to provide a more comprehensive prediction of venture development and growth rather than any one dimension in isolation (Baum et al., 2001; Maharati, 2010; Robinson et al., 1991; Solymossy, 1998). These three dimensions often time refers to as the streams of entrepreneurship research.

Baum, Locke, & Smith (2001) posited that by integrating the perspectives of psychological theory, strategic management theory, organisational behaviour theory, and entrepreneurship models it could predict venture growth and general competencies of entrepreneurs. To the best knowledge of the researcher, there has been a dearth of research in Nigeria on studying entrepreneurial performance with multidimensional constructs rather Nigeria entrepreneurship studies are limited to one dimension that is tailor towards entrepreneurial process development. The implication of studying entrepreneurial performance without considering these three dimensions namely individual, organisational and environmental simultaneously leads to inconclusive study on entrepreneurial performance determinants, especially in the context of Nigeria. This gap is one of the concerns of this study because it could result into closing down of more MSMEs and sending thousands of entrepreneurs to premature retirement. Therefore in order to overcome these challenges, there is a need for multidimensional study of entrepreneurial performance factors in Nigeria context.

Theorizing on entrepreneurial performance, Iakovleva (2002) built on the strengths and weakness of population ecology, behavioural, resource-based and strategic-adaptation perspectives to explaining entrepreneurial performance. These perspectives are integrated into a model to provide theoretical basis for future empirical research. Thus, there is a complex set of contiguous and overlapping constructs in studying entrepreneurial performance phenomenon due to multidisciplinary fields involves in entrepreneurship studies (Iakovleva 2002). Therefore, entrepreneurship studies could and should be carried out at multiple levels of analysis because these analyses complement each other (Baum et al. 2001; Rauch & Frese 2000; Iakovleva 2002). For instance in psychology, organisational behaviour and environmental fields' different theories have been used to explain entrepreneurial performance in relations to traits, competencies and environmental factors with their respective limitations. However, resource-based view has been

explicitly used to explain performance in the HRD field because scholars in RBV argues that differences in performance among companies are best explained through differences in resources and corporate assets, as well as their application rather than through differences in industry structure (Huang 2010). It is on this note that resource-based view would be used in this study to explain the moderating effect of training transfer on the determinants of entrepreneurial performance, particularly in the area of human capital formation.

Resource-based view perceived firm as an aggregation of resources and capabilities which are translated by management into strength and weakness of the firm. Firm resources comprises of human resource, financial resource, technology resource, and physical resource among others. These resources must be internally developed through training, education and experience because it cannot be purchased on the factor market (Iakovleva 2002). The resource-based perspective help researchers to understand the importance of internal resources of the firm such as organisational resource, human capital of the firm and tacit knowledge to achieve high performance and how small firm can utilise different resources in their strategies (Wiklund & Shepherd 2003). Although, internal resource may not be sufficient enough to achieve sustainable competitive advantage, thus, there is need for external resources by entering into transactional relationship with the environment (Ucbasaran et al. 2008). Therefore, entrepreneurs must develop skills, knowledge and competencies to make better use of the available resources.

Furthermore, studies have argued for positive relationship between entrepreneurship education-training (EET) and the performance of small and medium scale enterprises (SMEs) (Choo & Wong, 2006; Dickson et al., 2008; Martin, McNally, & Kay, 2013; Mohamed, 1988; Sánchez, 2013; Torikka, 2013; Zimmerman & Chu, 2013). But the transfer of training in entrepreneurial studies has not been vividly probed, while training is not usually taken seriously in micro, small and medium enterprises studies (Eneh 2010). According to Unger, Rauch, Frese, & Rosenbusch (2011) findings show that future research should pursue moderator approaches to study the effects of human capital on success. This becomes necessary because the amount of variance in traits can be changed through training (Rauch & Frese, 2007). In response to the suggestion, this study investigates the processes of learning, knowledge acquisition and the transfer of knowledge to entrepreneurial task. In summary, this study attempts to integrate investigation of entrepreneurial performance determinants collectively rather than examine the performance of entrepreneurs from one single paradigm. Hence, a multidimensional study with four theoretically identified antecedents of entrepreneurial performance is proposed. These antecedents are psychological or personal qualities (personality traits and general motives of entrepreneurs); business competencies (personal competencies and skills development of entrepreneurs to manage the firm); and environmental factors (situation specific motivation and business environment supports) as well as establish the moderating role of training through learning transfer in these relationships.

1.5 Research Objectives

In general term, this present study attempt to examine the moderating role of training transfer on determinants of entrepreneurial performance among manufacturing micro, small and medium enterprises (MSMEs) owners in Lagos State, Nigeria.

The specific objectives are:

- i. To determine the level of entrepreneurial performance, personal qualities, business competencies, environmental munificence factors, and training transfer among the manufacturing MSMEs owners in Lagos State, Nigeria
- ii. To determine the relationship between personal qualities and entrepreneurial performance among manufacturing MSMEs owners in Lagos State, Nigeria
- iii. To determine the relationship between business competencies and entrepreneurial performance among the manufacturing MSMEs owners in Lagos State, Nigeria
- iv. To determine the significant relationship between training transfer and entrepreneurial performance among manufacturing MSMEs owners in Lagos State, Nigeria
- v. To determine the moderating effects of training transfer on the relationship between personal qualities, business competencies, and environmental munificence factors on entrepreneurial performance among manufacturing MSMEs owners in Lagos State, Nigeria.

1.6 Significance of the study

The outcome of this study will serve as a guide and form literature for reference materials to future researchers that are interested in examining the relationship between training transfer and entrepreneurial performance factors in different context. Thus, finding of this study will contribute significantly in three folds namely existing knowledge, policy making and the entrepreneurs.

1.6.1 Significance to Existing Knowledge

At the completion of this study, the researcher assumes it contributed significantly to theoretical gap through improvement in existing model on entrepreneurial success/performance which the researcher observed was noticeably absent in some developing countries, particularly in Nigeria. Similarly, this study assist to simplify the modified version of complex Giessen-Amsterdam model of small business owner success developed by Rauch & Frese (2000), as well as show the direct link of arrows on the relationship between personality, goals and strategies, environment, and the moderating effect of human capital (training transfer) on the entrepreneurial success. The study also filled the gap of lack of uniformity in the definition and indicators of entrepreneurial performance by measuring success from subjective perspective. With some exceptions, the global standards of entrepreneurial performance/success measurement are solely in qualitative because entrepreneurs are often time find it difficult to divulge information related to their financial status.

Thus, the gathered information needs to be analysed with state-of-art statistical tools before the findings can be generalised.

Therefore, the study fills up this gap quantitatively rather than the narrative entrepreneurs' success stories of the previous researchers. Relatedly, most studies in Nigeria focus on the business performance of MSMEs (i.e. business perspectives) without taking into cognisance individual entrepreneurial performance and success (Adegbite et al., 2007; Ehigie, 2003; Inyang & Enuoh, 2009; Ogundele et al., 2012; Oyedijo & Akewusola, 2012; Oyedijo, Olateju, Okunnu, & Adeyemi, 2010). Efforts of most Nigeria researchers have been on measuring the performance of MSMEs from different constructs such as organisational strategy, owner-motivation, marketing orientation practices among others instead of multidimensionality. Meanwhile, there is noticeably an absence of studies to investigate the relationship of entrepreneurial training transfer to MSMEs performance. Thus, this study also fills this gap by examined empirically the relationship between training transfer on entrepreneurial performance taking into consideration the factors that influence MSMEs success in Lagos state, Nigeria.

Finally, this study incorporated a new knowledge into the multidimensional factors of entrepreneurial performance by evaluate the moderating effect of training transfer on the outcomes of entrepreneurs' success determinants which up to now, no study has attempted to investigate in human resource development, particularly among micro, small and medium enterprises (MSMEs).

1.6.2 Significance to Policy Making

Given that MSMEs represent the largest and fastest growing sector in the world economies, it is important for human resource development practitioners to view the concept of training transfer as an important issue in achieving entrepreneurial performance. Specifically, the issue of training transfer as a factor influencing entrepreneurship development and growth has not been addressed in the context of entrepreneurship studies unlike other established organisations. Therefore, it is pertinent for HRD practitioners to investigate the moderating effect of training transfer on the entrepreneurial performance determinants because government and other stakeholders have invested heavily on the training and development of entrepreneurs across globe.

The study will be significant to the Federal Government of Nigeria (FGN) based on the need to design the national policy on education to ensure that, the acquisition of appropriate skills and the development of mental, physical and social abilities, and competencies are acquired through comprehensive and standard entrepreneurial training. Thus, for the achievement of National Economic Empowerment Development Strategy (NEEDS) in Nigeria set to facilitate the country goals of wealth creation, employment generation and poverty reduction make this study significant. Again, it is worth to note that a study of this magnitude will assist in filling the gap between what the entrepreneurs learn while acquiring the training and

what is obtained in the real work life. Hence, bridge the yawning gap between school and real life situation in order to promote employability (Adeyemo, 2009).

Similarly, the study will contribute by making recommendations to the government agencies and policy makers in Nigeria, particularly Lagos State to initiate effective entrepreneurial training programmes. Through heavy investment in curriculum design with state-of-the-art training facilities at all educational levels that will stimulate better and efficient entrepreneurial performance such as skills development, which in turn will change the nascent entrepreneurs' behaviour positively. This will increase the number of a start-up in businesses, improve entrepreneurship performance, and create a sustainability entrepreneurship system. The study will not only emphasise on the contents of the training to the entrepreneurs alone but will advocate for training based on factors identified that are responsible for entrepreneurial performance and success. Therefore, the instructors (academia, lecturers and trainers) will be enlightened to take these factors into consideration, in designing entrepreneurial training programmes curriculum that will change the "hearts and minds" of the nascent entrepreneurs toward entrepreneurial performance through effective training transfer.

1.6.3 Significance to Prospective Entrepreneurs.

The study will assist and encourage the aspiring entrepreneurs in the development of their versatile thinking style and how to adequately assess the environment for opportunities. This will only be achieved, if entrepreneurial training focuses on other determinants and not personality trait alone, has been done by some earlier scholars in Nigeria. But it should be encompassed with training transfer in relations to the environmental influences, business competencies and other determinants identified in this study. By so doing will inculcate the relevant skills and competencies onto the nascent entrepreneurs to survive in rigorous terrains.

Therefore, such training will be tailored towards self-fulfilment, entrepreneurial passion and entrepreneurial drive as well as motivation to transfer learning to the MSMEs by the entrepreneurs after training. This becomes obvious and necessary because entrepreneurial training goals cannot be achieved without linking the training transfer on the entrepreneurial performance factors identified namely individual personal qualities, business competencies and environmental factors. Thus, transfer of learning by the entrepreneurs to their respective MSMEs will be emphasised as a determinant of entrepreneurial performance.

1.7 Assumptions of the study

The basic rationale and assumption guiding this study are to determine the extent of the relationship between training transfer and entrepreneurial performance rate of entrepreneurs taking into consideration the determinants/factors influencing the success such as personal qualities, business competencies, and the environmental influences. The epistemological belief of training is about the nature of knowledge

and knowing with the presumption that training transfer to the organisation will enhance entrepreneurial performance. At the same time the perception that entrepreneurs' with adequate personal qualities, good supportive environment are often time successful and perform exceptionally. Ontologically, the expectations that training, personality, and environmental support are positively correlated with performance (entrepreneurs' success) are often inconclusive in reality.

Hence, this study was guided by the assumption of previous studies on the relationship between the constructs under study, while measuring the role of "training transfer with the ability to transfer KSA" by entrepreneurs who partook in any entrepreneurship development programme in Nigeria. And the training acquired should be transferred to the MSMEs which in turn may lead to exceptional performance. The study assumed that some of the manufacturing MSMEs owners in this present research have participated in entrepreneurial training. This training might have been acquired before or during the time of starting the business but the transfer of the training becomes imperative for entrepreneurial performance.

However, it is beyond the scope of this research to view all variables that enhance entrepreneurial performance, even though it might be equally significant. The study shall focus only on those constructs incorporated in the theoretical and conceptual frameworks namely personal qualities, business competencies, environmental factors, and entrepreneurial training transfer while other variables are held constant in this study.

1.8 Limitations and Delimitations of the study

This study was limited to entrepreneurs in Lagos State Nigeria, who are the founder/owner of the micro, small and medium enterprise (MSMEs) in manufacturing sector only. This is because the Statistic given by National Bureau of Statistic (NBS) and Small-Medium Enterprises Development Agency of Nigeria (SMEDAN) reveals that Lagos State housed the highest MSMEs in the country, with 880,805 (micro), 4,146 (small) and 4,535 (medium) of which 1,195 are from the manufacturing MSMEs sector in Lagos State (NBS/SMEDAN, 2010). Thus, data for the study was gathered from Micro, Small and Medium Enterprise owners who are basically operating in the manufacturing sector of MSMEs in Lagos State for at least 3 years. It comprises of the MSMEs in manufacturing sector of the following industries namely textiles, food processing, furniture making, metalwork, block making or laying, printing, leather works and footwear among others in-line with the given list from Small-Medium Enterprise Development Agency of Nigeria (SMEDAN) in Lagos State Nigeria.

Although, the micro-scale enterprises takes the largest percentage of MSMEs in the country but this study adhere to MSMEs due to their employment pattern as stipulated in National Policy on MSMEs. Thus, the study examines factors that are responsible for their entrepreneurial performance, so as to determine the extent of the relationship between moderating roles of training transfer on the factors identified.

Importantly, the researcher takes into account entrepreneurs who have been in operation for at least three years which were in consonance with previous studies (e.g Maharati, 2010; Solymossy, 1998; The World Bank, 2013). It should be noted that these set of entrepreneurs have duly registered with Small and Medium Enterprise Development Agency of Nigeria (SMEDAN). However, the study was constrained by funding, timing, non-cooperation of some respondents, and lack of proximity between the University of Study and the study area location.

1.9 Operational Definition

In this subheading, every construct used in the study were identified and defined operationally to give a clearer meaning. These will serve as a guide to the researcher during data collection and analysis by showing the parameters used to measure the dimensions as well as allow generalizability of the research results.

1.9.1 Entrepreneurial Performance

Entrepreneurial performance is the dependent variable of this study and it is been influenced by the independent variables such as personal qualities, business competencies and environmental factors. Therefore in this study, entrepreneurial performance is the rate of success recorded qualitatively by entrepreneurs after being in enterprise operation for at least 3 years. These qualitative success indicators include sales growth, employees' growth, profit growth, assets growth, survival, and satisfactions among others. Thus, the quantitative performance indicators are not used in this study because the entrepreneurs refused to divulge information in this regards to measure their entrepreneurial performance.

Satisfaction level: In this study, satisfaction level is one of the indicators of entrepreneurial performance and it connotes contentment derives by the MSMEs owners from the state of the firm development such as market persistence, an increase in firm values, ability to meet founder expectations and feelings among others.

Sales Growth: In this study, sales growth is an increase in sales of entrepreneurs output when compare to previous years.

Profits Growth: In this study, profit growth is the marginal expansion in net income of entrepreneurs after being in MSMEs operation for at least 3 years when compares to the firms at earlier stages.

Employees Growth: In this study, employees' growth is the positive increase in the employment pattern of the MSMEs as a result of changes in the firm operational activities when compared to previous years by the entrepreneurs.

Entrepreneurs: In this study, entrepreneurs are the owners/founder of micro, small and medium enterprises (MSMEs) who has been operating the firm/venture for at least 3 years.

1.9.2 Personal Qualities

In this study, personal qualities are one of the exogenous/independent variables and it is the personality of the entrepreneurs. These are the specific characteristics traits of entrepreneurs which are psychological in nature and differentiate successful entrepreneurs from non-performing entrepreneurs. Since personal qualities are as a result of attitude and orientation of the entrepreneurs', thus, Entrepreneurial Attitudinal and Orientation Scale (EAO) were used to determine the personal qualities of successful entrepreneurs. Therefore, personal qualities in this study are measured with the following characteristics namely need for achievement, risk taking propensity, internal locus of control, tolerance for ambiguity, and innovativeness.

Need for Achievement: In this study, need for achievement is the achievement orientations and motives of entrepreneurs which enable them to increase the growth rate of their firms. It is the traits of sources of inspiration for entrepreneurs which acts as an internal drive to succeed.

Risk Taking: In this study, risk taking is the ability of an individual entrepreneurs' to make a decision and take action in the context of uncertainty, and committed substantial resources without knowing the consequence of such decisions.

Locus of Control: In this study, the locus of control was viewed from the internal perspective that implies individual entrepreneur's ability to influence the outcomes of events based on appropriateness of their own behaviours rather than determine event outcomes through external forces.

Innovativeness: In this study, innovativeness is the willingness of entrepreneurs to discard old beliefs and explore new means by which MSMEs pursue new opportunities through creativity in unique ways.

Tolerance for Ambiguity: In this study, tolerance for ambiguity is conflicting feelings of entrepreneur's caused by emotional or social situations such as novelty, complexity and insolubility which individual entrepreneurs can deal with in fulfilment of their entrepreneurial role.

1.9.3 Business Competencies

In this study, business competencies are exogenous/independent variables and it implies the managerial strategies toward organisational goals accomplishment possess by the MSMEs entrepreneurs which make them have an edge over other entrepreneurs. These strategies are basically the knowledge, skills and abilities possessed by the MSMEs owners include human resource management competency, financial management competency, marketing competency and operating management competency necessary to increase profits growth, sales turnover, employees' growth, customer satisfaction and return on assets among others.

Human Resource Management Competency: In this study, human resources competency is concern with strategies of attracting, selecting, training, developing, motivating, evaluating, and retention of right calibre of persons working with the entrepreneurs to achieve MSMEs goals.

Marketing Competency: In this study, marketing competency is the strategic activities used by the entrepreneur's to promote MSMEs products and services, to understand market needs, to get customers feedback, and market analysis necessary for long-term business success and performance.

Financial Management Competency: In this study, financial management competency are the strategies of how entrepreneurs acquires funds, allocation of the funds, meet financial needs, and investment necessary for MSMEs day to day operation activities for entrepreneurial performance.

Operational Competency: In this study, operational competency is the competitive strategies of entrepreneurs to enhance higher performance in the MSMEs products and services, through the process of improvement in production scheduling, day to day operations, and equipment selection.

1.9.4 Environmental Munificence Factors

In this study, environmental munificence factors are the conditions which predict the success and performance of entrepreneurs based on supportive mechanisms received namely government support programmes, family supports, and society/community acceptance supports. This is because it has been argued in some quarters that supportive (munificence) received by entrepreneurs are determinants of their success rate (Altinay & Wang, 2011; Tang & Hull, 2012; Tang, 2008). This is another exogenous/independent variable in the study.

Government Supports: In this study, government supports are the policies and regulations enacted by the government in creating a friendly atmosphere necessary for entrepreneurs to strive, such as access to finance, access to training and

development programmes, infrastructure provision, access to market and marketing research, and other supportive mechanism provided by the government.

Family and Community Supports: In this study, family and community supports are the positive sociocultural attitude enjoyed by the entrepreneurs which reflects on their emotional, intellectual, and physical energy to achieve their predetermine goals such as strong presence of family as a role model, availability of resources in the community, and favourable attitudes of the society towards entrepreneurial activities to mention just a few.

1.9.5 Training Transfer

In this study, training transfer is the conditions of applying the task-related human capital to MSMEs activities. That is the applicability of knowledge, skills, competencies and attitude acquired by entrepreneurs into the MSMEs operations after undergone training.

1.9.6 Micro, Small and Medium Enterprises (MSMEs)

MSMEs are business entity with employment capacity ranging from 1 to 9 employees (micro), 10 to 49 employees (small), and 50 to 199 employees (medium) as well as having capital assets excluding land and buildings of less than 5 million naira (Micro), 5 to less than 50 million naira (small) and 50 to less than 500 million naira (medium). The capital base asset is around 50 to 300 thousand US dollars.

REFERENCES

- Abdullahi, S. (2012). Entrepreneurship and Economic Growth: An Analysis of Impact of Public Policy On Entrepreneurship Development in Nigeria. In *The 2012 International Conference on Business and Management*, 6-7 September, Phuket-Thailand (pp. 440–461).
- Abimbola, O. H., & Agboola, G. M. (2011). Environmental Factors and Entrepreneurship Development in Nigeria. *Journal of Sustainable Development in Africa*, 13(4), 166–176.
- Adaman, F., & Devine, P. (2002). A Reconsideration of the Theory of Entrepreneurship : a participatory approach. *Review of Political Economy*, 14(3), 329–355.
- Adegbite, S., Ilori, M., Irefin, I., Abereijo, I., & Aderemi, H. (2007). Evaluation of the impact of entrepreneurial characteristics on the performance of small scale manufacturing industries in Nigeria. *Journal of Asia Entrepreneurship and Sustainability*, III(I), 1–22.
- Adeyemo, S. (2009). Understanding and Acquisition of Entrepreneurial Skills : A Pedagogical Re-Orientatation for Classroom Teacher in Science Education. *Journal of Turkish Science Education*, 6(3), 57–65.
- Adeyemo, S. (2010). The need for skill development / acquisition in science , technology and mathematics education (STEME) in Nigeria. *Journal of Science and Technology Education Research*, 1(1), 1–9.
- Aganga, O. (2014). Aganga Optimistic About Growth of SMEs. Retrieved December 9, 2014, from <http://davidatilola.wordpress.com/2014/11/15/aganga-optimistic-about-growth-of-smes/>
- Ahiarah, S. (1993). Black Americans' Business Ownership Factors: A Theoretical Perspective. *The Review of Black Political Economy*, Fall, 15–39.
- Ahmad, M., Ahmad, E., Bilal, M., Kahut, H., & Murtaza, G. (2012). New Determination Of Factors Affecting the Growth Of Small and Medium Sized Enterprises in Pakistan. *Interdisciplinary Journal Of Contemporay Research In Business*, 4(6), 513–530.
- Ahmad, N. H., Ramayah, T., Wilson, C., & Kummerow, L. (2010). Is entrepreneurial competency and business success relationship contingent upon business environment?: A study of Malaysian SMEs. *International Journal of Entrepreneurial Behaviour & Research*.
- Ahmad, N., & Hoffman, A. (2007). *A framework for addressing and measuring entrepreneurship*. *Oecd* (Vol. 2).

- Ajayi, D. (2007). Recent Trends and Patterns in Nigeria's Industrial Development. *Africa Development*, XXXII(2), 139–155.
- Akeredolu-Ale, E. (1975). Underdevelopment of indigenous entrepreneurship in Nigeria. Retrieved from <http://agris.fao.org/agris-search/search.do?recordID=US201300561009>
- Akplu, H. (1998). *Transfer of Entrepreneurial Training In Small Enterprise Developemnt in Ghana*.
- 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.
- Amit, R., Glosten, L., & Muller, E. (1993). challenges to theory development in entrepreneurship research. *Journal of Management Studies*, 30(5), 0022–2380.
- Ardichvili, A., Cardozo, R., & Ray, S. (2003). A theory of entrepreneurial opportunity identification and development. *Journal of Business Venturing*, 18(1), 105–123.
- Armstrong, M. (2006). *A Handbook of Human Resource Management Practice (10th edition)*. Kogan Page.
- Asika, N. (2000). *Research Methodology in the Behavioural Sciences* (4th ed.). Lagos Nigeria: Longman Nigeria Plc.
- Awodun, M. (2011). Building and Managing Stakeholders' Synergy for Sustainable Entrepreneurship Developemnt. In *The Institute of Entrepreneurs, Nigeria: 2nd Train the Trainers' Workshop and Induction Programme* (pp. 1–13).
- Baldwin, Ti., & Ford, J. K. (1988). Transfer of training: A review and directions for future research. *Personnel Psychology*, 41(1), 63–105.
- Bamidele, A. (2011). National Economic Empowerment Development Strategy & Poverty Reduction in Nigeria. *Economic and Finance Review*, 1(1), 15–24.
- Baron, R. A., & Markman, G. D. (2000). Beyond Social Capital: How social skills can enhance can skills social success entrepreneurs '. *Academy of Management Executives*, 14(1), 106–116.
- Baron, R. A., & Markman, G. D. (2003). Beyond social capital: the role of entrepreneurs' social competence in their financial success. *Journal of Business Venturing*, 18(1), 41–60.
- Baron, R. M., & Kenny, D. A. (1986). The Moderator-Mediator Variable Distinction in Social Psychological Research: Conceptual , Strategic , and Statistical Considerations. *Journal of Personality and Social Psychology*, 51(6), 1173–

- Barreto, H. (2013). *The Entrepreneur in Microeconomic Theory: Disappearance and Explanation*. Routledge.
- Bartlett, J. E., Kotrlik, J. W., & Higgins, C. C. (2001). Organizational Research : Determining Appropriate Sample Size in Survey Research. *Information Technology, Learning, and Performance Journal*, 19(1), 43–50.
- Baum, J., Bird, B., & Singh, S. (2011). The Practical Intelligence of Entrepreneurs: Antecedents and a Link With New Venture Growth. *Personnel Psychology*, 64(2), 397–425.
- Baum, J., Locke, E., & Smith, K. (2001). A multidimensional model of venture growth. *Academy of Management Journal*, 44(2), 292–303.
- Baum, J. R., & Locke, E. A. (2004). The relationship of entrepreneurial traits, skill, and motivation to subsequent venture growth. *The Journal of Applied Psychology*, 89(4), 587–98.
- Bechard, J., & Gregoire, D. (2007). Archetypes of Pedagogical innovation for entrepreneurship in higher education: model and illustrations. In *Handbook of Research in Entrepreneurship Education, Volume 1* (Vol. 1, pp. 213–261). Edward Elgar Publishing.
- Benjamin, A. J., Riggio, R. E. & Mayes, B. T. (1996). Reliability and factor structure of Budner's tolerance for ambiguity scale. *Journal of Social Behavior & Personality*, 11(3), 625–632.
- Benzing, C., Chu, H. M., & Kara, O. (2009). Entrepreneurs in Turkey: A Factor Analysis of Motivations, Success Factors, and Problems. *Journal of Small Business Management*, 47(1), 58–91.
- Bhatti, M., Battour, M., Sundram, V., & Othman, A. (2013). Transfer of training: does it truly happen? *European Journal of Training and Development*, 37(3), 273–297.
- Bishop, K., Kraiger, K., & Conklin, B. (2006). Entrepreneurial Training Transfer : Influence on Entrepreneur' Use Of Knowledge From Training Process (Summary). *Frontiers of Entrepreneurship Research*, 26(14), 1–2.
- Bisira, H., Taylor, J., & Farinde, D. (2002). *Descriptive Statistics (Revised Edition)*.
- Blume, B. D., Ford, J. K., Baldwin, T. T., & Huang, J. L. (2010). Transfer of training: A meta-analytic review. *Journal of Management*, 36(4), 1065–1105.
- Bound, J., Jaeger, A., & Baker, R. (1995). Problems with instrumental Variables Estimation when the Correlation Between the Instruments and the Endogenous Explanatory Variable is Weak. *Journal of the American Statistical Association*, 90(430), 443–450.

- Boyd, N. G., & Vozikis, G. S. (1994). The influence of self-efficacy on the development of entrepreneurial intentions and actions. *Entrepreneurship Theory and Practice*, 18, 63–79.
- Brandstätter, H. (1997). Becoming an entrepreneur — A question of personality structure? *Journal of Economic Psychology*, 18(2-3), 157–177.
- Broad, M., & Newstrom, J. (2000). *Transfer of training: Action-packed strategies to ensure high payoff from training investments*. Da Capo Press.
- Burke, L. A., & Hutchins, H. M. (2007). Training Transfer: An Integrative Literature Review. *Human Resource Development Review*, 6(3), 263–296.
- Busenitz, L., & Barney, J. (1997). Differences between entrepreneurs and managers in large organizations: Biases and heuristics in strategic decision-making. *Journal of Business Venturing*.
- Byrne, B. (2010). *Structural Equation Modeling With AMOS: Basic Concepts, Applications, and Programming, Secon Edition*. Routledge.
- Carland, J. W., Hoy, F., & Carland, J. A. (1984). Differentiating entrepreneurs form small business owners: A conceptualization. *Academy of Management Review*, 9(2), 354–359.
- CBN. (2014). Nigeria GDP Annual Growth Rate | 2005-2014 | Data | Chart | Calendar. Retrieved December 9, 2014, from <http://www.tradingeconomics.com/nigeria/gdp-growth-annual>
- Chell, E. (2007). Social Enterprise and Entrepreneurship: Towards a Convergent Theory of the Entrepreneurial Process. *International Small Business Journal*, 25(1), 5–26.
- Chen, F., Sousa, K., & West, S. (2005). Structural Equation Modeling : A Teacher ' s Corner : Testing Measurement Invariance of Second-Order Factor Models. *Structural Equation Modeling*, 12(3), 471–492.
- Chen, H. (2003). *Cross-Cultural Construct Validation Of The Learning Transfer System Inventory In Taiwan*.
- Chiaburu, D. S., & Tekleab, A. G. (2005). Individual and contextual influences on multiple dimensions of training effectiveness. *Journal of European Industrial Training*, 29(8), 604–626.
- Choo, S. (2006). *Entrepreneurial management*. McGraw-Hill.
- Choo, S., & Wong, M. (2006). Entrepreneurial intention: Triggers and barriers to new venture creations in Singapore. *Singapore Management Review*, 28(2), 47–64.

- Chu, Hung M., Orhan Kara, C. B. (2008). An Empirical Study of Nigerian Entrepreneurs: Success, Motivations, Problems, and Stress. *International Journal of Business Research*, 8(2), 102–116.
- Cochran, W. G. (1977). *Sampling techniques (3rd ed.)*. New York: John Wiley and Sons.
- Cohen, J. (1988). *Statistical Power Analysis for the Behavioural Sciences* (2nd Editio.). Hillsdale, NJ: Lawrence Erlbaum.
- Coleman, S. (2007). The Role of Human and Financial Capital in the Profitability and Growth of Women-Owned. *Journal of Small Business Management*, 45(3), 303–319.
- Collins, T. . (2007). *Gender Differences In Entrepreneurship: A Study Of Entrepreneurship In Two Midwestern Countries*. Capella University.
- Cooper, A. C., Woo, C. Y., & Dunkelberg, W. C. (1988). Entrepreneurs' perceived chances for success. *Journal of Business Venturing*, 3(2), 97–108.
- Creswell, J. W., & Miller, D. L. (2000). Determining Validity in Qualitative Inquiry. *Theory into Practice*, 39(3), 124–130.
- Cunningham, J., & Lischeron, J. (1991). Defining Entrepreneurship. *Journal of Small Business Management*, 29(1), 45–61.
- Davidsson, P. (1995). Determinants of entrepreneurial intentions 1. In *RENT IX Workshop, Piacenza, Italy, Nov, 23-24* (pp. 1–31).
- Dawes, J. (2008). Do Data Characteristics Change According to the Number of Scale Points Used? *International Journal of Market Research*, 50(1), 61–78.
- Delmar, F. (1996). Entrepreneurial Behaviour and Business Performance. *International Economic Review* (Vol. 40).
- Deniz, N., Boz, İ. T., & Ertosun, Ö. G. (2011). The Relationship between Entrepreneur's Level of Perceived Business-Related Fear and Business Performance. *Procedia - Social and Behavioral Sciences*, 24, 579–600.
- Dermol, V., & Cater, T. (2013). The influence of training and training transfer factors on organisational learning and performance. *Personnel Review*, 42(3), 324–348.
- 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.
- Drnovšek, M., Wincent, J., & Cardon, M. S. (2010). Entrepreneurial self-efficacy and business start-up: developing a multi-dimensional definition. *International Journal of Entrepreneurial Behaviour & Research*, 16(4), 329–

- Drost, E. A. (2011). Validity and Reliability in Social Science Research. *Education Research and Perspectives*, 38(1), 105–123.
- Drucker, P. F. (1985). Innovation and Entrepreneurship : Practice and Principle. In *Human Resource Planning*;2006 (pp. 37–38).
- Duchesneiau, D. A., & Gartneir, W. B. (1990). A Profile of New Venture Success And Failure In An Emerging Industry. *Journal of Business Venturing*, 5, 297–312.
- Duchesneiau, D., & Gartneir, W. (1990). A Profile Of New Venture Success And Failure In An Emerging Industry. *Journal of Business Venturing*, 5, 297–312.
- Ebiringa, T. (2012). Perspectives: Entrepreneurship Development & Growth of Enterprises in Nigeria. *Entrepreneurial Practice Review*, 2(2), 31–35.
- Echtner, C. (1995). Entrepreneurial Training In Developing Countries. *Annals of Tourism Research*, 22(1), 119–134.
- Edwards, C. (2008). *Assessing entrepreneurship and African American women: factors of success*.
- Ehigie, B., & Umoren, U. (2003). Psychological factors influencing perceived entrepreneurial success among Nigerian women in small-scale businesses. *Journal of International Women's Studies*, 5(1), 78–95.
- Eikebrokk, T. R., & Olsen, D. H. (2007). An empirical investigation of competency factors affecting e-business success in European SMEs. *Information and Management*, 44(4), 364–383.
- Eneh, O. (2010). Survival strategies for entrepreneurs in dwindling Nigerian economy. *Asian Journal of Industrial Engineering*, 2(2), 52–62.
- Erofeev, D. (2002). *Personal, Organisational, and Environmental Factors As Predictors of Entrepreneurial Success Within A Franchising Company in the Personnel Service Industry*. Central Michigan University.
- Fairlie, R. W., & Holleran, W. (2012). Entrepreneurship training, risk aversion and other personality traits: Evidence from a random experiment. *Journal of Economic Psychology*, 33(2), 366–378.
- Fapohunda, O. (1977). *Employment and Unemployment in Lagos*. The Hague: The Netherlands.
- Fornell, C., & Larcker, D. (1981). Evaluating Structural Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*, 18(1), 39–50.

- Frese, M., Gelderen, V., & Ombach, M. (1998). How to plan as a small scale business owner: Psychological process characteristics of action strategies and success. *Journal of Small Business Management*, 38(2), 1–18.
- Frese, M. (2006). The Psychological Actions and Entrepreneurial Success: An Action Theory Approach 1, 151–188.
- Frese, M. (2009). Towards a Psychology of Entrepreneurship: An Action Theory Perspective. *Foundations and Trends in Entrepreneurship*, 5(6), 437–496.
- Frese, M., Brantjes, A., & Hoorn, R. (2002). Psychological Success Factors of Small Scale Businesses in Namibia: The Roles of Strategy Process, Entrepreneurial Orientation and the Environment. *Journal Of Developmental Entrepreneurship*, 7(3), 259–282.
- Furnham, A., & Marks, J. (2013). Tolerance of Ambiguity: A Review of the Recent Literature. *Psychology*, 04(9), 717–728.
- Gartner, W. B. (1985). A Conceptual Framework for Describing the Phenomenon of New Venture Creation. *Academy of Management Review*, 10, 696–706.
- Gartner, W. B., & Vesper, K. H. (1994). Experiments in entrepreneurship education: Successes and failures. *Journal of Business Venturing*, 9, 179–187.
- Gase, Y. (1982). Commentary elaboration: Elaborations on the Psychology of the entrepreneur. In *Encyclopedia of Entrepreneurship*. (pp. 58–71). Prentice-Hall, Englewood Cliffs, NJ.
- Ghosh, P., Chauhan, R., & Rai, A. (2015). Supervisor support in transfer of training: Looking back at past research. *Industrial and Commercial Training*, 47(4), 201–207.
- Gilman, M. W., & Edwards, P. K. (2008). Testing a Framework of the Organization of Small Firms: Fast-growth, High-tech SMEs. *International Small Business Journal*, 26(5), 531–558.
- Gnyawali, D. R., & Fogel, D. S. (1994). Environments for entrepreneurship development: key dimensions and research implications. *Entrepreneurship: Theory & Practice*, 18(November), 43–62.
- Gompers, P., Kovner, A., Lerner, J., & Scharfstein, D. (2008). *Performance persistence in entrepreneurship*. *Journal of Financial Economics* (Vol. 96).
- Granger, B. P. (2009). *Moderating effect of training content complexity on the relationship between training media and training outcomes*. University of South Florida.
- Greenberger, D., & Sexton, D. (1988). An interactive model of new venture initiation. *Journal of Small Business Management*, 26(3), 1–13.

- Gudmundsson, S., & Lechner, C. (2013). Cognitive biases, organization, and entrepreneurial firm survival. *European Management Journal*, 31(3), 278–294.
- Gürol, Y., & Atsan, N. (2006). Entrepreneurial characteristics amongst university students: Some insights for entrepreneurship education and training in Turkey. *Education + Training*, 48(1), 25–38.
- Haider, S. H., Asad, M., & Aziz, A. (2015). A Survey on the Determinants of Entrepreneurial Training Effectiveness among Micro Finance Institutions of Malaysia. *Mediterranean Journal of Social Sciences*, 6(6), 396–403.
- Hair, J., Black, W., Babin, B., & Anderson, R. (2010). *Multivariate Data Analysis (Seventh Edition)*. Pearson Prentice Hall.
- Hayes, A. . (2013). *Introduction to Mediation, Moderation, and Conditional Process Analysis: A Regression-Based Approach*. A Division of Guilford Publications. Inc.
- Heckman, J. (1978). Dummy Endogenous Variables in a Simultaneous Equation System. *Econometrica*, 46(6), 931–959.
- Heunks, F. (1998). Innovation , Creativity and Success. *Small Business Economics*, 10, 263–272.
- Hisrich, R. (2008). *Entrepreneurship with Michael P. Peters and Dean A Shepherd*. New York, NY, USA: McGraw-Hill.
- Holt, J. K. (2004). Item Parceling in Structural Equation Models for Optimum Solutions. In *Paper presented at the 2004 Annual Meeting of the Mid-Western Educational Research Association, October 13-16, 2004 Columbus, OH* (pp. 1–7).
- Holton III, E. F., Bates, R., & Ruona, W. E. A. (2000). Development of a Generalized Learning Transfer System Inventory. *Human Resource Development Quarterly*, 11(4), 333–360.
- Hong, W. (2013). *The Governance of Risk Article information : Developments in Corporate Governance and Responsibility* (Vol. 5). Emerald Group Publishing Limited.
- Huang, L. (2010). *Relationship Among Entrepreneurial Characteristics and Training Transfer Climate*. UMI Dissertation Publishing. Emporia State University.
- Huang, Z. J. (2010). Penrose's Enterprise Growth Theory on China's Enterprise Development. *2010 International Conference on Management and Service Science*, 1–3.
- Huck, J. F., & McEwen, T. T. (1991). Competencies needed for small business

- success: Perception of Jamaican Entrepreneurs. *Journal of Small Business Management*, 3(October), 90–93.
- Iakovleva, T. (2002). Theorizing on Entrepreneurial Performance. In *In 1ère Conférence Européenne d'été, Valence, France* (pp. 1–42). Valenci, France.
- Ibrahim, A. B., & Goodwin, J. (1986). Perceived causes of success in small business. *American Journal of Small Business*, 12(2), 41–50.
- Inyang, B. & Enuoh, R. (2009). Entrepreneurial Competencies : The Missing Links to Successful Entrepreneurship in Nigeria. *International Business Research*, 2(2), 62–71.
- Ishola, K. (2012). *Perception of Microcredit Schemes on Growth and Development*. University of Kassel and Berlin School of Economics and Laws.
- Ishola, K., Idris, K., & Akmaliah, Z. P.-L. (2014). Exploring Entrepreneurship Education and Training Programme on Venture ' s Creation in Nigeria : A Study of SMEDAN Corper ' s Entrepreneurship Development Programme (CEDP). *Elixir International Journal*, 72, 25710–25721.
- Jo, H., & Lee, J. (1996). The relationship between an entrepreneur ' s background and performance in a new venture. *Technovation*, 16(4), 161–171.
- Johannisson, B. (1992). Entrepreneurs as learners - beyond education and training. In *Internationalizing Entrepreneurship Education and Training* (pp. 1–15).
- Johnson, M. (1989). *Social Science Research*, 19(4), 759–762.
- Joseph, O., & Adenike, A. (2010). Entrepreneur Psychological Traits and Performance: Implications For Nigerian Non- Oil SMEs Exporting Companies. *Review of Economic and Business Studies*, 3(2), 211–220.
- Kaka, E. J., & Abidin, F. Z. (2014). Poverty alleviation in the Northeast Nigeria mediation of performance and moderating effect of microfinance training: A proposed framework. *Mediterranean Journal of Social Sciences*, 5(27), 62–68.
- Kara, O., Chu, H. M., & Benzing, C. (2010). Determinants of entrepreneur's success in a developing country. *Journal of Business and Entrepreneurship*, 22, 1–15.
- Kaufmann, P., Welsh, D., & Bushmarin, N. (1995). Locus of Control and Entrepreneurship in the Russian Republic. *Entrepreneurship Theory and Practice*, 20(1), 43–56.
- Khalid, S., & Bhatti, K. (2015). Entrepreneurial competence in managing partnerships and partnership knowledge exchange: Impact on performance differences in export expansion stages. *Journal of World Business*, 50(3), 598–608.

- Kiggundu, M. N. (2002). Entrepreneurs and Entrepreneurship in Africa: What is Known and What Needs to be Done. *Journal of Developmental Entrepreneurship*, 7(3), 239–258.
- Kilby, P. (1971). The Heffalump Revisited. *Journal of International Entrepreneurship*, 1(1), 13–29.
- Kitching, B., & Woldie, A. (2004). Female Entrepreneurs in Transitional Economies: A Comparative Study of Businesswomen in Nigeria and China. In *Proceedings - Hawaii International Conference on Business* (pp. 3467–3491).
- Kithae, P., Maganjo, R., & Kavinda, L. (2013). Impact of Entrepreneurship Training on Performance of Micro and Small Enterprises (MSES) in Kenya: A Case Study of EMBU in Municipality. *International Journal of Business and Management Review*, 1(2), 1–17.
- Krauss, S. (2005). Research Paradigms and Meaning Making: A Primer. *The Qualitative Report*, 10(4), 758–770.
- Krauss, S., Frese, M., Friedrich, C., & Unger, J. (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., & Morgan, D. (1970). Determining sample size for Research Activities. *Educational and Psychological Measurement*, 30, 306–610.
- Krueger, N. F., Reilly, M. D., & Carsrud, A. L. (2000). Competing models of entrepreneurial intentions. *Journal of Business Venturing*, 15(5-6), 411–432.
- Lachman, R. (1980). Toward measurement of entrepreneurial tendencies. *Management International Review*, 20(2), 108–116.
- Ladzani, W. M., & van Vuuren, J. J. (2002). Entrepreneurship training for emerging SMEs in South Africa. *Journal of Small Business Management*, 40(2), 154–161.
- Laguna, M., Wiechetek, M., & Talik, W. (2012). the Competencies of Managers and Their Business Success. *Central European Business Review*, 1(3), 7–13.
- Lau, P. (2002). *Developing and Validating the Entrepreneurial Career Success Scale and Testing its Antecedents and Consequences in the Context of SouthEast Asian Values*. The Hong Polytechnic University.
- Lee, C., Lee, H., Lee, J., & Park, J. (2014). A multiple group analysis of the training transfer model: exploring the differences between high and low performers in a Korean insurance company. *International Journal of Human Resource Management*, 25(October 2014), 2837–2857.

- Leibenstein, H. (1987). Entrepreneurship, Entrepreneurial Training, and X-efficiency Theory. *Journal of Economic Behaviour and Organization*, 8, 191–205.
- Li, J. I., Lam, K., Sun, J. J. M., & Liu, S. X. Y. (2008). Strategic Human Resource Management , Institutionalization, And Employment Modes : An Empirical Study In China. *Strategic Management Journal*, 29, 337–342.
- Lim, D., & Morris, M. (2006). Influence of trainee characteristics, instructional satisfaction, and organizational climate on perceived learning and training transfer. *Human Resource Development Quarterly*, 17(1), 85–115.
- Little, T. D., Cunningham, W. a., Shahar, G., & Widaman, K. F. (2002). To Parcel or Not to Parcel: Exploring the Question, Weighing the Merits. *Structural Equation Modeling: A Multidisciplinary Journal*, 9(2), 151–173.
- Little, T. D., Rhemtulla, M., Gibson, K., & Schoemann, A. M. (2013). Why the items versus parcels controversy needn't be one. *Psychological Methods*, 18(3), 285–300.
- Livingstone, D. (2001). *Adults' Informal Learning: Definitions, Findings, Gaps, and Future Research*.
- Low, M.B. & MacMillan, I. C. (1988). Entrepreneurship: Past Research and Future Challenges. *Journal of Management*, 14(2), 139–161.
- Luca, M. R., & Cazan, A. M. (2011). Involvement in entrepreneurial training and personality. *Procedia - Social and Behavioral Sciences*, 30, 1251–1256.
- Lumpkin, G., & Dess, G. (1996). Clarifying the Entrepreneurial Orientation Construct and Linking it to Performance. *The 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.
- Magableh, I. K., Kharabsheh, R., & Al-Zubi, K. A. (2011). Determinants and Impact of Training: The Case of SMEs in Jordan. *International Journal of Economics and Finance*, 3(5), 104–116.
- Maharati, Y. (2010). *Relationship Between Personal Qualities, Organisational Functions, Environmental Fctors, and Success of Entrepreneurs In Iranians Small Manufacturing Firms*. University Putra Malaysia.
- Maharati, Y., & Nazemi, S. (2012). Entrepreneurial drives, organizational function, and success of Iranian entrepreneurs. *Advances in Management & Applied Economics*, 2(2), 147–177.
- Mambula, C. J. (2004). Relating External Support, Business Growth & Creating

Strategies for Survival: A Comparative Case Study Analyses of Small Manufacturing Firms (SMFs) and Entrepreneurs. *Small Business Economics*, 22(2), 83–109.

Marcoulides, G., & Schumacker, R. (2001). New developments and techniques in structural equation modeling. In *Zhurnal Eksperimental'noi i Teoreticheskoi Fiziki* (pp. 1–354).

Marrett, C. (1980). Influences on the rise of new organisations: the formation of women's medical societies. *Administrative Science Quarterly*, 25(2), 185–199.

Martin, B. C., McNally, J. J., & Kay, M. J. (2013). Examining the formation of human capital in entrepreneurship: A meta-analysis of entrepreneurship education outcomes. *Journal of Business Venturing*, 28(2), 211–224.

Martin, B., McNally, J., & Kay, M. (2013). Examining the formation of human capital in entrepreneurship: A meta-analysis of entrepreneurship education outcomes. *Journal of Business Venturing*, 28(2), 211–224.

Matsuno, K., Mentzer, J., & Ozsomer, A. (2002). The Effects of Entrepreneurial Proclivity and Market Orientation on Business Performance. *Journal of Marketing*, 18, 18–32.

McCarthy, E. (1998). The dynamics of culture, organisational culture and change. *AI & Society*, 12(3), 155–184.

Merriam, S. . (2002). Introduction to Qualitative Research. In Sharan B. Merriam and Associates (Ed.), *Qualitative research in practice: example for discussion and analysis* (1st ed., pp. 3–17). Jossey-Bass: A Wiley Company.

Mezirow, J. (1997). Transformative learning: Theory to practice. In *New Directions for Adult & Continuing Education* (pp. 5–12).

Minello, I. F., & Scherer, L. A. (2014). Entrepreneurial Competencies and Business Failure. *International Journal of Entrepreneurship*, 18, 1–16.

Miron, D., & McClelland, D. C. (1979). The Impact of Achievement Motivation Training of Small Businesses. *California Management Review*, 21(4), 13–28.

Mitchell, R. K., Busenitz, L. W., Morse, E. A., & Smith, J. B. (2002). Toward a Theory of Entrepreneurial Cognition: Rethinking the People Side of Entrepreneurship Research. *Entrepreneurship Theory and Practice*, Winter(806), 93–104.

Mohamed, H. (1988). *Entrepreneurial Developemnt in Malaysia with specific reference to Training and Developemnt Initiatives*. University of Stirling.

Mohamed, Z., Rezai, G., Shamsudin, M. N., & Mahmud, M. M. (2012). Enhancing young graduates' intention towards entrepreneurship development in

Malaysia. *Education + Training*, 54(7), 605–618.

- Mohammed, U. D., & Obeleagu-nzelibe, C. G. (2014). Entrepreneurial skills and profitability of Small and Medium Enterprises (SMEs): Resource acquisition strategies for new ventures in Nigeria. In *25th International Business Research Conference* (pp. 1–21).
- Morris, M. H., & Sexton, D. L. (1996). The concept of entrepreneurial intensity: Implications for company performance. *Journal of Business Research*, 36, 5–13.
- Mueller, R., & Hancock, G. (2007). Best Practices in Structural Equation Modeling. In *32-Osborne (Best)* (pp. 488–510).
- Mueller, S. L., & Thomas, A. S. (2000). Culture And Entrepreneurial Potential : A Nine Country Study Of Locus Of Control And Innovativeness. *Journal of Business Venturing*, 16(99), 51–75.
- Mukulu, E. (2004). *Factors That Affect Direct and Indirect Transfer of Training in Micro and Small Enterprises in Kenya*. University of Illinois at Urbana-Champaign.
- Nafziger, E. (1969). The effect of the Nigerian extended family on entrepreneurial activity. *Economic Development and Cultural Change*.
- Naman, J. L., & Slevin, D. P. (2014). Entrepreneurship and the Concept of Fit: A Model and Empirical Tests. *Strategic Management Journal*, 14(2), 137–153.
- Nambisan, S., & Baron, R. A. (2013). Entrepreneurship in Innovation Ecosystems: Entrepreneurs' Self-Regulatory Processes and Their Implications for New Venture Success. *Entrepreneurship Theory and Practice*, 37(5), 1071–1097.
- Nantel, J., & Hautes, Â. (2000). A reliable and valid measurement scale for the perceived service quality of banks. *International Journal of Bank Marketing*, 18(2), 84–91.
- NBS/SMEDAN. (2010). *Survey Report on Micro, Small and Medium Enterprises (MSMEs) in Nigeria*.
- Nicholson, N. (1998). Personality and entrepreneurial leadership:: A study of the heads of the UK's most successful independent companies. *European Management Journal*, 16(5), 529–539.
- Nikandrou, I., Brinia, V., & Bereri, E. (2009). Trainee perceptions of training transfer: an empirical analysis. *Journal of European Industrial Training*, 33(3), 255–270.
- Nwoye, M. (2007). Gender Responsive Entrepreneurial Economy of Nigeria :

Enabling Women in a Disabling Environment. *Journal of International Women's Studies*, 9(1), 167–175.

Obisi, C., & Anyim, F. (2012). Developing the Human Capital for Entrepreneurship Challenges and Successes. *International Journal of Academic Research in Business and Social Sciences*, 2(3), 128–135.

Odia, J., & Odia, A. (2013). Developing Entrepreneurial Skills and Transforming Challenges into Opportunities in Nigeria. *Journal of Educational and Social Research*, 3(3), 289–298.

Ogundele, O. (2012). *Introduction to Entrepreneurship Development, Corporate Governance and Small Business Management* (Second Edition). Molofin Nominees: Lagos Nigeria.

Ogundele, O., & Abiola, J. (2012). Entrepreneurship and national development: a proposal for evangelistic agenda. *European Scientific Journal*, 8(6), 134–148.

Ogundele, O., Akingbade, W., & Akinlade, H. (2012). Entrepreneurship Training and Education as Strategic Tools for Poverty Alleviation in Nigeria. *American International Journal of Contemporary Research*, 2(1), 148–156.

Ogundele, O., Hassan, A., & Ibidunni, O. (2011). An Assessment of the Performance of a Group of Entrepreneurs in the South Western Part of Nigeria. *Lapai Journal of Management Science*, 2(1), 144–158.

Ogundele, O., & Opeifa, A. (2003). Factors that Influence the Emergence, Behaviour and Performance of Entrepreneurs in Nigeria. *The Abuja Management Review, University of Abuja*, 1(2), 1–19.

Ojokuku, R. M., Sajuyigbe, A. S., & Ogunwoye, A. B. (2014). Human resource management practices and small scale business performance : evidence from Osun State, South Western Nigeria. *Journal of Emerging Trends in Economics and Management Sciences*, 5(7), 1–6.

Olalekan, T. Y., & Dansu, F. S. (2013). SMES, Business Risks and Sustainability in Nigeria. *European Journal of Business and Social Sciences*, 2(29), 76–94.

Onugu, B. (2005). *Small and medium enterprises (SMEs) in Nigeria: Problems and prospects*. St. Clements University.

Onwuegbuzie, A. J., & Collins, K. M. T. (2007). A typology of mixed methods sampling designs in social science research. *The Qualitative Report*, 12(2), 281–316.

Osemeke, M. (2012). Entrepreneurial Development and Interventionist Agencies in Nigeria. *International Journal of Business and Social Science*, 3(8), 255–265.

- Osuagwu, L. (2001). *Small Business and Entrepreneurship Management*. Surulere, Lagos, Grey Resources.
- Owens, K. S. (2003). *An Investigation of Personality Correlates of Small Business Success*. The University of Tennessee. Knoxville.
- Oyedijo, A., & Akewusola, R. . (2012). Organizational strategy and firm performance: a test of miles and snow ' s model using 34 paint manufacturing SMES in South-western Nigeria. *Journal of Research in International Business Management*, 2(June), 170–178.
- Oyedijo, A., Olateju, O., Okunnu, M., & Adeyemi, O. (2010). Impact of Size, Industry Structure and Strategy on Marketing Challenges of Globalization. *Global Business and Management Research: An International Journal*, 2(1), 69–78.
- Oyeku, O., Oduyoye, O., Asikhia, O., Kabuoh, M., & Elemo, G. (2014). On Entrepreneurial Success of Small and Medium Enterprises (SMEs): A Conceptual and Theoretical Framework. *Journal of Economics and Sustainable Development*, 5(16), 14–24.
- Oyeku, O., Oduyoye, O., Elemo, G., Akindoju, F. ., & Karimu, F. . (2014). Entrepreneurial Capability and Entrepreneurial Success of Small and Medium Enterprises: A Review of Conceptual and Theoretical Framework. *Research on Humanities and Social Sciences*, 4(17), 136–144.
- Pallant, J. (2011). *SPSS Survival Manual : A Step by Step guide to data analysis using SPSS* (4th Editio.). Allen & Urwin.
- Pangeran, P. (2015). Entrepreneurial Capability and New Product Development Performance in Micro and Small Enterprises: The Moderating Role of Financial Literacy. *Mediterranean Journal of Social Sciences*, 7(1), 97–104.
- Parsons, T. (1937). The Place of Ultimate Values in Sociology Theory. *International Journal of Ethics*, 45, 282–316.
- Peters, M., & Brush, C. (1996). Market Information Scanning Activities and Service and Manufacturing Businesses. *Journal of Business Research*, 36, 81–89.
- Pihie, Z. A. L., Bagheri, A., & Sani, Z. H. A. (2013). Knowledge of Cognition and Entrepreneurial Intentions: Implications for Learning Entrepreneurship in Public and Private Universities. *Procedia - Social and Behavioral Sciences*, 97, 174–181.
- Podsakoff, P. M., MacKenzie, S. B., Lee, J.Y., & Podsakoff, N. P. (2003). Common method biases in behavioral research: a critical review of the literature and recommended remedies. *The Journal of Applied Psychology*, 88(5), 879–903.
- Poon, J., Ainuddin, R., & Junit, S. (2006). Effects of Self-concept Traits and Entrepreneurial Orientation on Firm Performance. *International Small*

Business Journal, 24(1), 61–82.

- Preacher, K., Rucker, D., & Hayes, A. (2007). Addressing Moderated Mediation Hypotheses: Theory, Methods, and Prescriptions. *Multivariate Behavioral Research*, 42(1), 185–227.
- Qian, H. (2013). Diversity Versus Tolerance: The Social Drivers of Innovation and Entrepreneurship in US Cities. *Urban Studies*, 50(13), 2718–2735.
- Raduan Che, R., Kumar, N. & Yen, L. L. (2006). Entrepreneurs Success Factors and Escalation of Small and Medium-sized Enterprises in Malaysia. *Journal of Social Sciences*, 2(3), 74–80.
- Raduan Che, R., Kumar, N., & Yen, L. L. (2006). The Dynamics Of Entrepreneurs ' Success Factors In Influencing Venture Growth. *Journal of Asia Entrepreneurship and Sustainability*, II(2), 1–23.
- Ramana, C. V., Aryasri, A. R., & Nagayya, D. (2008). Entrepreneurial Success in SMEs Based on Financial and Non-Financial Parameters. *The Icfa University Journal of Entrepreneurship Development*, V(2), 32–48.
- Rauch, A., & Frese, M. (2000). Psychological approaches to entrepreneurial success: A general model and an overview of findings. In *International Review of Industrial and Organisational Psychology* ((Eds.), pp. 101–142). Chichester: Wiley.
- Rauch, A., & Frese, M. (2007). Let's put the person back into entrepreneurship research: A meta-analysis on the relationship between business owners' personality traits, business creation, and success. *European Journal of Work and Organizational Psychology*, 16(4), 353–385.
- Rauch, A., Frese, M., & Utsch, A. (2005). Effect of Human Capital And Long-Term Human Resource Development and Utilization on Employment Growth of Small-Scale Businesses: A Causal Analysis. *Entrepreneurship Theory and Practice*, 681–698.
- Raymond, A. R. (2014). Entrepreneurial Profile : The Case of Nigeria. *IOSR Journal of Business and Management (IOSR-JBM)*, 16(8), 30–37.
- Roberson-saunders, P. (2001). Minority and Female Entrepreneurship. In *Entrepreneurial inputs and outcomes : New studies of entrepreneurship in the United States* (pp. 223–280). Emerald Group Publishing Limited.
- Robinson, P., & Sexton, E. (1994). The effect of education and experience on self-employment success. *Journal of Business Venturing*, 9(2), 141–156.
- Robinson, P., Stimpson, D., Huefner, J., & Hunt, H. (1991). An attitude approach to the prediction of entrepreneurship. *Entrepreneurship Theory and Practice*.
- Robotham, D. (2004). Learning and training: Developing the competent learner.

- Rosli, M. M., & Mahmood, R. (2013). Moderating effects of human resource management practices and entrepreneur training on innovation and small-medium firm performance. *Journal of Management & Strategy*, 4(2), 60–69.
- Rosnani, J., Babak, A., Soaib, A., & Suhaida, A. K. (2011). Entrepreneur Training Needs Analysis: Implications On The Organisational Performance. *The International Business & Economics Research Journal*, 10(1), 143.
- Rosni, J. (1994). *Factors Associated With The Level of Entrepreneurial Performance of Graduate Entrepreneurs in Malaysia*. University Putra Malaysia.
- Rouiller, J., & Goldstein, I. (1993). The relationship between organizational transfer climate and positive transfer of training. *Human Resource Development Quarterly*, 4(4), 377–390.
- Rumelt, R. P. (1987). Theory, strategy, and entrepreneurship. In *Handbook of entrepreneurship research* (pp. 11–32).
- Saks, A., & Belcourt, M. (2006). An Investigation of Training Activities and Transfer of Training in Organisations. *Human Resource Management*, 45(4), 629–648.
- Saleh, A., & Ndubisi, N. (2006). An evaluation of SME development in Malaysia. *International Review of Business*, 2(1), 1–14.
- Saljo, R. (1979). Learning About Learning. *Higher Education*, 8, 443–451.
- Salkind, N. (1997). *Exploring Research* (3rd Edition). Upper Saddle River, NJ: Prentice-Hall.
- Salome, E., Osita, I., & Marcel, E. (2012). Entrepreneurial Skills Required By Business Related Graduates for Successful Operation of A Business Enterprise in Enugu Commercial Centre And Environs. *Arabian Journal of Bussiness and Mangement Review (OMAN Chapter)*, 1(10), 6–28.
- Sambasivan, M., Abdul, M., & Yusop, Y. (2009). Impact of personal qualities and management skills of entrepreneurs on venture performance in Malaysia: Opportunity recognition skills as a mediating factor. *Technovation*, 29(11), 798–805.
- Sambasivan, M., Li-Yen, L., Che-Rose, R., & Abdul, M. (2010). Venture Performance in Malaysia: Personal Initiative, Human Capital, and Competency Areas of Founding Entrepreneurs as Critical Success Factors. *Journal of Small Business and Entrepreneurship*, 23(3), 315–332, 481–482.
- Sánchez, J. C. (2011). University training for entrepreneurial competencies: Its impact on intention of venture creation. *International Entrepreneurship and Management Journal*, 7(2), 239–254.

- Sánchez, J. C. (2013). The Impact of an Entrepreneurship Education Program on Entrepreneurial Competencies and Intention. *Journal of Small Business Management*, 51(3), 447–465.
- Sarasvathy, S. D., Menon, A. R., & Kuechle, G. (2011). Failing firms and successful entrepreneurs: serial entrepreneurship as a temporal portfolio. *Small Business Economics*, 40(2), 417–434.
- Saunders, M., Lewis, P., & Thornhill, A. (2007). *Research Methods for Business Students* (Fourth Edi.). Prentice-Hall, Englewood Cliffs, NJ.
- Schere, J. (1981). *Tolerance of Ambiguity As A Discriminating Variable Between Entrepreneurs And Managers*. University of Pennsylvania.
- Seyler, D., Holton III, E. F., Bates, R., Burnett, M., & Carvalho, M. (1998). Factors affecting motivation to transfer training. *International Journal of Training and Development*, 2(1), 1–16.
- Shane, S., & Venkataraman, S. (2000). The Promise of Entrepreneurship As a Field of Research. *Academy of Management Review*, 25(1), 217–226.
- Shanthakumar, D. (1992). *Attitudinal characteristics of male and female entrepreneurs in India and a Comparison with American Entrepreneurs*. Brigham Young University.
- Sharir, M., & Lerner, M. (2006). Gauging the success of social ventures initiated by individual social entrepreneurs. *Journal of World Business*, 41(1), 6–20.
- Shonubi, O. K., & Taiwo, S. O. (2013). Self-Employed Graduate Entrepreneurs And Management Of Small And Medium Enterprises (SMEs) In Lagos State, Nigeria. *International Business & Economics Research Journal*, 12(5), 585–595.
- Simosi, M. (2012). The moderating role of self-efficacy in the organizational culture-training transfer relationship. *International Journal of Training and Development*, 16(2), 92–106.
- Simpeh, K. N. (2011). Entrepreneurship theories and Empirical research : A Summary Review of the Literature. *European Journal of Business and Management*, 3(6), 1–9.
- Smart, D., & Conant, J. (1998). Entrepreneurial orientation, distinctive marketing and competencies and organizational performance. *Journal of Applied Business Research*, 10(3), 28–38.
- Solymossy, E. (1998). *Entrepreneurial Dimensions: The Relationship of Individual, Venture, and Environmental Factors to Success*. Case Western Reserve University.
- Sondari, M. C. (2014). Is Entrepreneurship Education Really Needed?: Examining

the Antecedent of Entrepreneurial Career Intention. *Procedia - Social and Behavioral Sciences*, 115(Icies 2013), 44–53.

Stevens, R. (2008). Entrepreneurial Strategies for Sustainability Doctoral Proposal - Social Entrepreneurial Firms: a study on the process of value creation. University College Ghent.

Stokes, D. (2000). Entrepreneurial marketing: a conceptualisation from qualitative research. *Qualitative Market Research: An International Journal*, 3(1), 47–54.

Sudman, S. (1976). *Applied Sampling*. New York: Academic Press.

Swanson, R., & Holton III, E. (2008). *Foundations of human resource development* (First Edition). Berrett-Koehler Publishers, Inc.

Swiercz, P. . &, & Lydon, S. R. (2002). Entrepreneurial leadership in high-tech firms: a field study. *Leadership & Organization Development Journal*, 23(7), 380–389.

Tabachnick, B. G., & Fidell, L. S. (2007). *Multilevel linear modeling. Using multivariate statistics* (3rd Editio.). Pearson Prentice Hall.

Tai, W.T. (2006). Effects of training framing, general self-efficacy and training motivation on trainees' training effectiveness. *Personnel Review*, 35(1), 51–65.

Tang, J. (2008). Environmental munificence for entrepreneurs: entrepreneurial alertness and commitment. *International Journal of Entrepreneurial Behavior & Research*, 14(3), 128–151.

Tang, J., & Hull, C. (2012). An Investigation of Entrepreneurial Orientation, Perceived Environmental Hostility, and Strategy Application among Chinese SMEs. *Journal of Small Business Management*, 50(1), 132–158.

The World Bank. (2013). *Nigeria Economic Report*.

Toll, D. (2004). *The Transfer of Learning: Employees' Lived Experiences*. University of Ottawa, Canada.

Torikka, J. (2013). Entrepreneurial Processes of the Finnish Franchisee Training Program's Graduates. In T. Ehrmann, J. Windsperger, G. Cliquet, & G. Hendrikse (Eds.), *Network Governance* (pp. 287–312). Berlin, Heidelberg: Springer Berlin Heidelberg.

Towler, A., Watson, A., Surface, E., & A. Surface, E. (2014). Signaling the importance of training. *Journal of Managerial Psychology*, 29(7), 829–849.

Tracey, J. (1992). *The effects of Organisational Climate and Culture on the Transfer of Training*. State University of New York at Albany.

- Ucbasaran, D., Westhead, P., & Wright, M. (2008). Opportunity Identification and Pursuit: Does an Entrepreneur's Human Capital Matter? *Small Business Economics*, 30(2), 153–173.
- Ucbasaran, D., Westhead, P., Wright, M., & Flores, M. (2010). The nature of entrepreneurial experience, business failure and comparative optimism. *Journal of Business Venturing*, 25(6), 541–555.
- Ulhøi, J. P. (2005). The social dimensions of entrepreneurship. *Technovation*, 25(8), 939–946.
- Ulrich, D., Brockbank, W., Johnson, D., & Younger, J. (2010). *Human Resource Competencies: Rising to meet the Business Challenge. The RBL White Paper Series*.
- UMHSF. (2012). *University of Michigan Health System Finance Competency Model*.
- Unger, J. M., Rauch, A., Frese, M., & Rosenbusch, N. (2011). Human capital and entrepreneurial success: A meta-analytical review. *Journal of Business Venturing*, 26(3), 341–358.
- Utsch, A., & Rauch, A. (2000). Innovativeness and initiative as mediators between achievement orientation and Venture Performance. *European Journal of Work and Organisational Psychology*, 9(1), 45–62.
- Van de Ven, A., Hudson, R., & Schroeder, D. (1984). Designing New Business Startups: Entrepreneurial, Organizational, and Ecological Considerations. *Journal of Management*, 10(1), 87–107.
- Van Gelderen, M., Van De Sluis, L., & Jansen, P. (2005). Learning opportunities and learning behaviours of small business starters: Relations with goal achievement, skill development and satisfaction. *Small Business Economics*, 25(1), 97–108.
- Van Vuuren, J., & Botha, M. (2010). The practical application of an entrepreneurial performance training model in South Africa. *Journal of Small Business and Enterprise Development*, 17(4), 607–625.
- Vanguard Newspaper. (2014). FG to promote creation of 1,500 SMEs via new technologies. Retrieved December 9, 2014, from <http://www.vanguardngr.com/2014/10/fg-promote-creation-1500-smes-via-new-technologies/>
- Voss, C., Tsikriktsis, N., & Frohlich, M. (2002). Case research in operations management. *International Journal of Operations & Production Management*, 22(2), 195–219.
- Wang, C., & Ang, B. (2004). Determinants of Venture Performance in Singapore. *Journal of Small Business Management*, 42(4), 347–363.

- Wang, K. J., & Lestari, Y. D. (2013). Firm competencies on market entry success: Evidence from a high-tech industry in an emerging market. *Journal of Business Research*, 66(12), 2444–2450.
- Wasilczuk, J. (2000). Advantageous competence of owner/managers to grow the firm in Poland: Empirical evidence. *Journal of Small Business Management*, 5(April), 88–95.
- Watkins, K., & Marsick, V. (2000). Academy of Human Resource Development. In *Academy of Human Resource Development Conference* (Vol. 2, pp. 129–134).
- Westhead, P., & Storey, D. (1996). Management Training and Small Firm Performance: Why is the Link So Weak? *International Small Business Journal*, 14(4), 13–24.
- Wiklund, J., Shepherd, D. (2003). Knowledge-based resources, EO, 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*.
- Willebrands, D., Lammers, J., & Hartog, J. (2012). A successful businessman is not a gambler . Risk attitude and business performance among small enterprises in Nigeria. *Journal of Economic Psychology*, 33(2), 342–354.
- Witt, P. (2004). Entrepreneurs' networks and the success of start-ups. *Entrepreneurship & Regional Development*, 16(5), 391–412.
- Wube, M. (2010). Factors Affecting The Performance of Women Entrepreneurs in Micro and Small Enterprises (The Case of Dessie Town). *International Journal of Business and Management Invention*, 3(4), 67–69.
- www.lagosstate.gov.ng. (2014). Lagos State Government. Retrieved December 9, 2014, from <http://www.lagosstate.gov.ng/>
- Yaghoob, M., Rose, R., & Kumar, N. (2011). The Moderating Role of National Culture on the Relationship between Personal Qualities of Entrepreneurs and their Success in Small Industries in Iran. *International conference proceeding*, 1–23.
- Yaghoob, M., & Shamsodin, N. (2011). The Relationship Between Personal Qualities of Entrepreneurs and Their Success in Small Industries : An Empirical Study in Iranian Culture. *China-USA Business Review*, 10(7), 551–572.
- Yahya, A. Z., Othman, M. S., & Shamsuri, A. L. S. (2012). The Impact of Training on Small and Medium Enterprises (SMEs) Performance. *Journal of Professional Management*, Vol. 2(1), pp. 14–24.

- Yang, J. (1998). Key Success Factors of Multinational Firms in China. *Thunderbird International Business Review*, 40(6), 633–668.
- Yap, C., & Souder, W. (1994). Factors Influencing New Product Success and Failure in Small Entrepreneurial High-Technology Electronics Firms. *Journal of Production Innovation Management*, 11, 418–432.
- Yen, L. L. (2007). *Factors Influencing Growth Of Entrepreneurial Ventures In Malaysia*. University Putra Malaysia.
- Yusuf, A. (1995). Critical success factors for small business : Perceptions of South Pacific entrepreneurs. *Journal of Small Business Management*, 33(2), 68–74.
- Zainudin, A. (2012). *A Handbook on Structural Equation Modeling SEM using AMOS Graphic* (4th ed.). Centre for Graduate Studies (CGS) Universiti Teknologi Mara Kelantan, Kota Bharu Campus.
- Zhang, X. (2012). The Impact of Entrepreneurial Learning on Entrepreneurial Performance : The Mediating Role. A. Xie & X. Huang (Eds): *Advance in Electrical Engineering and Automation*, 139, 229–234.
- Zhao, H., Seibert, S., & Lumpkin, G. (2009). The Relationship of Personality to Entrepreneurial Intentions and Performance: A Meta-Analytic Review. *Journal of Management*, 36(2), 381–404.
- Zhao, Y., Li, Y., Lee, S., & Chen, L. (2011). Entrepreneurial Orientation, Organizational Learning, and Performance: Evidence From China. *Entrepreneurship Theory and Practice*, 35(2), 293–317.
- Zikmund, W. (2003). Sample designs and sampling procedure. *Business Research Methods*, 7, 368–400.
- Zimmerman, M., & Chu, H. (2013). Motivation, success, and problems of entrepreneurs in Venezuela. *Journal of Management*, 14(2), 76–90.