
 39

IJMS 21 (1), 39–59 (2014)

MANAGERIAL COMPETENCIES AND SMALL
BUSINESS GROWTH: EMPIRICAL EVIDENCE

FROM MICROFINANCE PARTICIPANTS

SYAMSURIANA SIDEK
MOHD ROSLI MOHAMAD

Faculty of Entrepreneurship and Business
Universiti Malaysia Kelantan

Abstract

A large number of studies have been conducted on small business
performance. However, potential influence of managerial competencies on
small business growth, particularly among microfinance participants is
hardly existent. In fulfilling the literature gap, this study provides some
insight into the relationship between managerial competencies and small
business growth. Using data collected from microfinance participants in
Kelantan and Terengganu and applying the Structural Equation Modelling
approach, this study found that all the managerial competency dimensions
– technical, generic and conceptual skills – had positive and significant
impacts on small business growth. While consolidating the theories that
managerial competencies explain business growth, this study has several
limitations. Future studies should delve into, through qualitative research,
why managerial skills are significant for small business growth. Sampling
should also include small businesses in other parts of Malaysia, instead of
Kelantan and Terengganu.

Keywords: Small business, growth, management competencies, generic
skills, technical skills, conceptual skills, microfinance.

Introduction

Small and Medium Enterprises (SMEs) are key drivers to economic
growth and development worldwide (Chelliah & Sulaiman, 2011).
In fact, the sector accounted for more than 80 per cent of economic
growth in most countries in the world. SMEs contributed over 90 per
cent to total enterprises in most developed and developing countries;
99 per cent of total enterprises in the European Union (Blackburn &
Jarvis, 2010); 98 per cent of all the United States’ businesses (US Small

40

IJMS 21 (1), 39–59 (2014)

Business Administration, 2013) and 99.9 per cent of all businesses in
the United Kingdom (Schans, 2012).

In Malaysia, SMEs accounted for 97.3 per cent of the total number
of establishments. More importantly, the contribution of SMEs to
Gross Domestic Product (GDP) increased from 29.4 per cent in 2005
to 32.5 per cent in 2011. It provides a significant contribution to the
local people by offering employment opportunities, especially to the
poor group and the underprivileged. In the recent period, the share
of SMEs in employment increased further to 60 per cent (SME Annual
Report, 2012).

Due the importance of SMEs, a large number of scholarly work has
been conducted on the contribution and performance of the sector.
Therefore, studies on factors contributing to a firm’s success (Gill &
Biger, 2012), determinants of business growth (see Yasuda, 2005; Yang
& Huang, 2005) and barriers to business growth across countries
(Okpara & Wynn, 2007) are common. Some researchers reminded
that an increase in the number of small businesses is followed by
an increasing rate in business failure (Akande, 2011). Tushabonwe-
Kazooba (2006) revealed that poor record keeping and the lack of
experience and skills in basic business management are the major
contributors to small business failures.

Nevertheless, a large number of previous literature on small
entrepreneurship and business overlooked many crucial factors
that may influence business growth (Rosman & Mohd Rosli, 2013).
There are only a limited number of studies on the influence of
managerial competencies on small business growth, especially in
Malaysia. Hence, this paper aims to examine the relationship between
managerial competencies and small business growth.

Literature Review and Hypotheses Development

A large number of studies has been carried out on small business
success (Simpson, Tuck, & Bellamy, 2004). Unfortunately, significant
progress has not been made, largely due to researchers not taking
into account the many problems and factors specific to small business
research (Beaver, 2002) probably due to different characteristics,
objectives and qualities across industries in small businesses
(Gadenne, 1998). Perren (1999) argues that the contributing factors to
business success depend on entrepreneurial characteristics and traits.
D’Cruz and Rugman (1992) assert that the ability to design, produce,

 41

IJMS 21 (1), 39–59 (2014)

and market products or services superior to their close rivals would
determine the level of the firms’ competitiveness. Likewise, Kaplan
and Warren (2007) also argue that innovation is no more a luxury,
but a necessity for a firm. Therefore, many empirical studies were
conducted to examine the relationship between this strategic factor
and firm performance (see Bakar & Ahmad, 2010).

Changes in the global market in the recent period have drawn much
attention to the concept of competency and skill. In the business
area, Peterson and Van Fleet (2004) contend that many management
scholars and practitioners believe that the managers should master a
mix of basic skills in order to perform their roles effectively in business.
Moreover, managers cannot effectively plan, direct, control, or assess
work activities without these basic skills (O’Neal, 1985). In these
views, however, there is no further explanation by prior researchers
as to what types of fundamental skills should be possessed by the
managers.

Basically, the terms of skills, expertise, acumen, competency (Smith
& Morse, 2005), qualities and/or values (Rudmann, 2008) are used
interchangeably in the literature. Skill is a quality of performance which
depends not only on individual natural ability, but also on training,
practice and experience (Adeyemo, 2009). In entrepreneurship, in
order to ensure a superior performance, a firm must develop and
practise a unique set of skills ahead of its competitors (Barney, 1991;
Mahoney, 1995). Many previous literature argue that it is necessary for
owners or managers in small-scale businesses to possess appropriate
skills and ability before running the businesses (Okpara & Wynn,
2007).

Accordingly, business competencies are also related to the
characteristics of the entrepreneurs themselves (Guzmán-Cuevas,
Cáceres-Carrasco, & Riberio-Soriano, 2009), such as education, work
experience as well as motivation (Santos & Bode, 2012). Today, in
order to succeed and sustain in the global competitive market, an
entrepreneur needs to possess various types of entrepreneurial and
managerial skills (Akande, 2011). Unfortunately, studies on the
relationship between managerial competencies and small business
growth are rather scarce. Inspired by the model developed by Katz
(1955), this study adopted his managerial skill model as determinants
of small business growth. The set of managerial competencies studied
were technical, generic (also known as human skills), and conceptual
skills.

42

IJMS 21 (1), 39–59 (2014)

Technical skill is knowledge about and the proficiency in a specific
type of work or activity. It includes competencies in a specialized
area, analytical ability, and the ability to use appropriate tools and
techniques (Katz, 1955). To Botha, Nieman and Vuuren (2006),
technical skills can be defined as knowledge or techniques to attain
certain goals. Many studies identify the relationship between technical
skills and business growth. For instance, a study by Chandler and
Jansen (1992) found that technical or functional competencies were
positively related to firm growth, besides the ability to recognise
opportunities, political competency, drive venture through to fruition
and human competency. Moreover, managers and employees are
advised to possess a wide variety of technical workplace skills to
allow them work with advanced technologies (Combs, Liu, Hall, &
Ketchen, 2006). Thus, the first hypothesis is:

H1: Technical skills are significantly related to small business growth.

Generic skills (also known as interpersonal/human/soft skills) can be
defined as the specific ability or competency derived from individual
knowledge and practice in doing a task (Abu Mansor, Ahmad, Din,
Hanissah, & Mohd Noor, 1999). In simple words human skill is
knowledge and ability to work with people or known as people skills
(Katz, 1955). Various studies found that generic skills are one of the
critical skills needed by business operators. A study by Ibrahim and
Goodwin (1986) found that interpersonal skills is a factor contributing
to the success of a small business. Likewise, interpersonal workplace
skills and competencies are important to entrepreneurs that allow
them to function optimally in today’s high performing organisations
(Combs et al., 2006). A study by Rahman, Mokhtar, Yassin, & Hamzah
(2011) identified the development of generic skills in Malaysia.
From the 145 pieces of data collected, the results showed that the
respondents’ generic skills are moderately high and the researchers
suggested that the entrepreneurs should further acquire generic skills
because these skills help individuals to perform effectively in their
workplace and later contribute to the firm. Given the importance
of generic skills in business growth, a hypothesis can be stated as
follows:

H2: Generic skills are positively related to small business growth.

Generally, according to Katz (1955), conceptual skills involve the
ability to work with ideas and concepts. They are central to creating
a vision and strategic plan of the firm. Furthermore, they can be
defined as the ability of managers to see the organisation as a whole

 43

IJMS 21 (1), 39–59 (2014)

and solve problems from a systemic point of view. Moreover,
conceptual skills are required by managers more than technical or
interpersonal skills. Likewise, they also involve the ability to analyse
a situation and distinguish between causes and effects (see Jones &
George, 2008). Unfortunately, literature pertaining to the evaluation
of specific conceptual skills is still limited, more so in the context of
Malaysia. The study by Al-Madhoun and Analoui (2003) found that
for senior managers to be effective, analytical and conceptual skills are
required. Hence, this study aimed to focus on the specific conceptual
skills of managers as a need to business growth. Consequently, the
relationship between conceptual skills and business performance can
be formulated as:

H3: Conceptual skills are significantly related to small business growth.

Methodology

Samples

This study adopted a purposive sampling method, where the samples
were obtained from a specific group of people, who could provide the
desired information, either because they are the only ones who have
it, or conform to some criteria set by the study (Sekaran, 2003). To
be qualified as potential respondents, small businesses were selected
when they met the following criteria; the firm must have not more
than 75 full-time employees; it must have been in operation for at
least three years and above; the respondent must be the owner or
manager of the firm; and a participant of a microfinance programme.

A total of 300 self-administered questionnaires were distributed to the
identified respondents. However, after about four months of the data
collection exercise, 238 (79.3 per cent response rate) questionnaires
were considered to be legitimate and met the required criteria for this
research. The sample size of 238 was sufficient according to Roscoe’s
(1975) rule of thumb (30 to 500 samples) and met the Structural
Equation Model (SEM) requirement (150-400 samples) as suggested
by Hair, Anderson, Tahtam, and Black (2006).

A summary of the 238 samples in this study is shown in Table 1.
It shows that most of the respondents were female (87.8 per cent).
The majority of the participants were aged between 41 to 50 years
old (45.4 per cent). In terms of the educational level, over half of the

44

IJMS 21 (1), 39–59 (2014)

respondents had attended secondary school (78.5 per cent) and had
experience of between 5 to 10 years (70.6 per cent) in business. As
expected, a majority of the respondents was involved in the services
sector (88.2 per cent) in line with Malaysian statistics (SME Annual
Report, 2012).

Table 1

Profile of the Samples

Variables Frequency (n=238) Per cent (100.0)
Gender
 Male 29 12.2
 Female 209 87.8
Age

 21–30 years old 25 10.5
 31–40 years old 49 20.6
 41–50 years old 108 45.4
 51–60 years old 54 22.7
 Above 60 years old 2 0.8
Education
 Primary school 25 10.5
 Secondary school 187 78.5
 Tertiary education 18 7.6
 Others 8 3.4
Business Activities
 Services 210 88.2
 Manufacturing 9 3.8
 Construction 13 5.5
 Agricultural 6 2.5
Experience
 Less than 5 years 35 14.7
 5–10 years 168 70.6
 More than 10 years 35 14.7

Source. Based on the sample survey.

Measurement

The dependent variable for this study was small business growth,
represented by nine items, namely market share, sales, profitability,
growth, productivity, product quality, number of employees and
overall performance; adapted from previous studies (examples, Voola,

 45

IJMS 21 (1), 39–59 (2014)

& O’Cass, 2010; Ar & Baki, 2011). All the items for business growth
were measured by a seven-point scale, ranging from “significantly
lower” (1) to “significantly higher” (7).

The independent variables for this study were management
competencies, which were divided into a three-category typology of
skills, namely technical, generic and conceptual skills. All the items
were measured by a seven-point scale, ranging from 1 (= “strongly
disagree”) to 7 (= “strongly agree”). Technical skills consisted of five
items, which were: ability to design quality products, ability to provide
business documentation, taking advantage of technology, ability to
design user-friendly products and ability to design products that
meet market requirements, adapted from Botha et al. (2006), Bailey
and Mitchell (2007) and Goles, Hawk, and Kaiser (2008). Likewise,
generic skills were represented by five items, such as dividing the
right task to the worker, problem solving, giving and receiving
constructive criticism, oral communication as well as the ability to do
multiple tasks at one time. The items were modified from Petridou and
Charalambos (2001) and Rahman et al. (2011). Conceptual skills also
comprised five items, i.e. ability to grab every business opportunity,
ability to face any risk, ability to identify business opportunity, ability
to maintain a good relationship with partners, ability to find business
opportunities (e.g. new markets and customers) and ability to think
of a strategic plan consistent with the firm’s goal. Most items were
modified from Ahmad, Ramayah, Wilson, & Kummerow (2011) and
Botha et al. (2006).

In order to avoid distortion of the data analysis and the problems with
result interpretation, the two control variables that, according to the
prior literature, could present higher effects on the firm’s performance
were firm’s size and age. Firm size was measured by the number of
employees and firm’s age was represented by the number of years
since the establishment of the firm (Pelham, 2000; Wijewardena &
Cooray, 1995).

Measurement Model: Confirmatory Factor Analysis

Following Anderson and Gerbing (1988) as well as Prajogo (2007),
a two-step process was employed in this study to separate the
measurement model from the structural model. According to

46

IJMS 21 (1), 39–59 (2014)

Montoya-Weiss and Calantone (1994), the measurement model for
unidimensionality, validity and reliability could be conducted after the
Confirmatory Factor Analysis (CFA) is performed. The establishment
of scale unidimensionality starts by checking the factorial structure
of each construct. Following Mueller and Hancock (2006), the items
with a low factor loading (< 0.50 for a news developed model, < 0.60
for an existing model) should be deleted first; and the data should be
re-calculated again until the goodness-of-fit value is achieved. Hair et
al. (2006) and Holmes-Smith (2006) suggested that the goodness-of-fit
should consider at least one index from absolute fit, incremental fit
and parsimonious fit as shown in Table 2.

Table 2

Index Category and the Level of Acceptance for Every Index

Category Name of Index
(Label)

Level of Acceptance

1. Absolute fit Chi-square (X2) P > 0.05
Root Mean Square

Error of
Approximation
(RMSEA)

Range 0.05–0.10 acceptable

Goodness of Fit
Index (GFI)

≥ 0.90

2. Incremental fit Adjusted Goodness
of Fit Index
(AGFI)

≥ 0.90

Comparative Fit
Index (CFI)

≥ 0.90

Tucker Lewis
Index (TLI)

≥ 0 .90

Normed Fit
Index (NFI)

≥ 0.90

3. Parsimonious fit Chisq/df (X2/df) ≥ 5.0

Source. Adapted from Hair et al. (2006).

Several actions or options have to be taken achieve a better model
fit when the data faces an unfit situation as mentioned by Hair et
al. (2006). They are: (a) path estimate – dropping the low loading by
rule of thumb where loadings should be at least at 0.50 and ideally
0.70 or higher, (b) standardized residuals – detecting a potentially

 47

IJMS 21 (1), 39–59 (2014)

unacceptable degree of error in the same construct and re-creating
covariance arrow between those two items, (c) modification indices
– dropping the items that show high modification indices, and (d)
specification search – an empirical trial-and-error approach by using
model diagnostics to suggest changes in the model.

In the unidimensionality process, this study dropped five items in the
model in order to achieve model fitness. This resulted in; X2 = 550.758;
df = 146, X2/df = 4.855; NFI = 0.916, TLI = 0.914; CFI = 0.932; RMSEA
= 0.097, which met the model fitness requirement (X2 = > 0.05; X2/df =
< 5.0; NFI = ≥ 0.90; TLI = ≥ 0.90; CFI = ≥ 0.90; RMSEA = 0.05 to 0.10).
Finally, 12 items out of 18 items were retained and used for the next
analysis.

According to Hair et al. (2006), after a measurement model fit (CFA)
was achieved and before proceeding with a structural model, it is
necessary to determine the construct validity and reliability of the
model. Firstly, convergent validity can be achieved when all items in
a measurement model are statistically significant verified by Average
Variance Extracted (AVE) (AVE ≥ 0.50). Hence, all the constructs in
the model satisfied the convergent validity test since the AVE value
ranged from 0.853 to 0.939. Secondly, in order to examine discriminant
validity, the study adopted the method suggested by previous
studies (see Hair et al., 2006), where the AVE should be greater than
the squared correlation estimate (r2). The test in this study indicated
that all the constructs fulfilled the discriminant validity requirement
(AVE ≥ r2). Thirdly, internal reliability was tested by using Cronbach’s
Alpha value, where the value should be higher or equal to 0.70 to
meet internal reliability rules (Sekaran, 2003). All the constructs for
the study were higher than 0.70 (range 0.957 to 0.984) thus achieving
internal reliability. Lastly, construct reliability (CR) can be tested by
following the rule of thumb of CR (CR ≥ 0.60) (Hair et al., 2006). The
CR value for the constructs in this study was found to range from
0.958 to 0.984, meeting construct reliability.

Findings

The means, standard deviations, and correlations are depicted in Table
3. Generally, most of the firms were in the industry for more than ten
years (mean age = 13.85), but their size was very small (mean firm

48

IJMS 21 (1), 39–59 (2014)

size, 2.84). For the purpose of analysis, scales 1 to 3 were regarded as
low level, scale 4 as moderate, and scales 5 to 7 as high. Judging from
the mean values of technical skills (mean = 5.92), generic skills (mean
= 5.90), and conceptual skills (mean = 6.08), a large portion of the
respondents surpassed the high scale level of all variables. Probably
due to the high level of managerial competencies, the growth of the
small business (mean = 5.92) was high, too. The standard deviation is
a measure of how spread out the numbers are. It shows the variation
or dispersion for the study is between 1.00 and 1.12 from the mean.

The correlation coefficients which describe the significance and
strength of relationship among the constructs are wellreflected in
Table 3. As illustrated in this table, the correlations for the independent
variables ranged between 0.519 and 0.759. The value of the correlations
between the independent variables indicates no problem with
multicollinearity, since it does not exceed 0.80 (Kennedy, 2003). This
suggests that the multicollinearity assumption is not violated in this
study (Kennedy, 2003; Pallant, 2007).

Table 3

Descriptive Statistics of Variables and Correlations

Source. Based on the sample survey.
Notes. Correlation test used Pearson correlation, ** Correlation is significant at the 0.01
level (2-tailed), * Correlation is significant at the 0.05 level (2-tailed).

After conducting the CFA and fitting the selected indices, all the
variables in the measurement model were transformed to the
structural model, where all the covariance arrows were replaced
by one-way arrows, indicating the causal relationship among the
variables. This resulted in: X2 = 611.520; df = 176; X2/df = 4.906; NFI =
0.907; TLI = 0.904; CFI = 0.917; RMSEA = 0.082. For clarity purpose, the
model was redrawn as depicted in Figure 1 and Table 4.

Variables Mean SD 1 2 3 4 5
1. Business age 13.85 9.29 1.000
2. Business size 2.84 2.82 0.282** 1.000
3. Technical skills 5.92 1.02 -0.069 -0.134* 1.000
4. Generic skills 5.90 1.12 -0.129* -0.110 0.742** 1.000
5. Conceptual skills 6.08 1.00 -0.110 -0.010 0.694** 0.759** 1.000
6. Business growth 5.92 1.05 -0.181** -0.191** 0.519** 0.577** 0.518**

 49

IJMS 21 (1), 39–59 (2014)

***Significant at 0.001 level (2-tailed); *Significant at 0.05 level (2-tailed).

Figure 1. Structural model of the relationship between management
competencies and small business growth.

Table 4

SEM Results of the Structural Paths

Path S.E. C.R. P Result

Small
business
growth

<--- Technical
skills 0.696 1.837 0.046 Supported

Small
business
growth

<--- Generic
skills 0.281 3.229 0.001 Supported

Small
business
growth

<--- Conceptual
skills 0.294 2.049 0.040 Supported

Technical
Skills

Generic
Skills

Technical
Skills

SMALL BUSINESS
GROWTH

Business Age

Business Size

*0.696

***0.281

*0.294

-0.140

-0.066

(continued)

50

IJMS 21 (1), 39–59 (2014)

Path S.E. C.R. P Result

Small
business
growth

<--- Age –0.066 –1.507 0.132 Not
supported

Small
business
growth

<--- Size –0.140 –1.598 .110 Not
supported

Source. The output is based on the Structural Model.

Referring to Figure 1 and Table 4, Hypothesis 1 was supported where
technical skills were significantly related to small business growth
(r = 0.696, p = 0.05). In other words, the regression weight for technical
skills in the prediction of small business growth was significantly
different from zero at the 0.05 level (two-tailed). Likewise, the
study found that Hypothesis 2 was supported where generic skills
did translate on the growth of small business (r = 0.281, p = 0.001),
indicating the regression weight for generic skills in the prediction
of small business growth was significantly different from zero at
the 0.001 level (two-tailed). Similarly, Hypothesis 3 was also fully
supported by the study, when conceptual skills were significantly
related to small business growth (r = 0.294, p = 0.05). This indicated
that the regression weight for conceptual skills in the prediction of
small business growth was significantly different from zero at the 0.05
level (two-tailed).

Conversely, all the control variables were not significantly related
to small business growth. Contradicting numerous previous studies
(examples, Pelham, 2000; Wijewardena & Cooray, 1995), age and
size of the firm did not influence small business growth. Although,
a large firm is believed to show more growth compared to small
business (Birley & Westhead, 1990), this is not evident in this study.
Since all the samples were the owners of small businesses, the growth
variation was quite similar. More than half of the firms in this study
were up to ten years old, which may explain why the variation in this
factor did not significantly change business growth. As reminded by
Dyke, Fischer, and Reuber (1992), experience does not guarantee the
existing competency and expertise of an entrepreneur related to the
need of the present business.

Discussion

The aim of this study is to identify the relationship between
managerial competencies (technical, generic and conceptual skills)

 51

IJMS 21 (1), 39–59 (2014)

and small business growth. As argued by Okpara and Wynn (2007),
for the success of small-scale enterprises, the owners themselves
must possess appropriate skills and ability before running a business.
Consistently, the Resources-Based View (RBV) explains that valuable
resources and capabilities available are the sources of effective
business growth (Barney, 1991; Mahoney, 1995). Moreover, Thompson
(2001) argues that external factors relating to skill affect the overall
firm’s performance. They have been identified as a specific group of
competencies relevant to the exercise of development of small and
new businesses (Nuthall, 2006). Hence, Terry (2005) contends that
entrepreneurs should acquire their own basic skills before they are
able to start, develop and manage their own business.

Generally, this study confirms that managerial competencies among
the entrepreneurs play a crucial role in small business growth as
argued by Man, Thomas, Theresa, and Chan (2002). Consistent with
numerous prior findings (examples, Petridou, & Charalambos, 2001;
Bailey & Mitchell, 2007), technical skills are needed by a business
owner, which contribute to the growth of small business. The findings
of this study support a study by Rahman et al. (2011), which showed
that generic skills helped individuals to perform effectively, and they
directly contributed to a firm’s growth. Generic skills are important
because they help learners to be more reflective and self-directed
(Hager, Holland, & Beckett, 2002).

This study also found that conceptual skills of the entrepreneur are
important in contributing to business growth in line with numerous
studies specifically in developing countries (see Benzing, Chu, & Bove,
2005; Chu, Benzing, & McGee, 2007). Some scholars cautioned that
skill is typically driven by aspirations to achieve superior performance
and business success (Spencer & Spencer, 1993). Prior to that, Huck
and McEwen (1991), found that the most important competency
areas are management, planning and budgeting as well as marketing
and selling. Specific competencies identified within those areas are
maintaining financial records, possessing human relations skills and
establishing goals and objectives.

Conclusion

This study examined the relationship between managerial
competencies and small business growth. By using a self-administered
questionnaire, 238 samples were collected from small business
owners. The structural equation modelling confirmed that managerial

52

IJMS 21 (1), 39–59 (2014)

competencies, namely technical, generic and conceptual skills had
significant influences on small business growth. It consolidates
theories that managerial competencies explained business growth.

Despite its contributions, this study also has several limitations and
drawbacks. It is limited to closed-ended questions, where responses
were fixed to a set of predetermined questions. The respondents were
not given the opportunity to provide additional input and comments.
Thus, future research should modify the questions by adopting a
mixed format, enabling the respondents to furnish additional input
and comments. The research was limited to Kelantan and Terengganu
only. A broader geographic sampling to include more large urban and
rural areas would better reflect the national profile. Future research
may be strengthened by using a sample comprising a more diverse
set of businesses.

Another approach could be to conduct a longitudinal nationwide
study to identify the factors that hinder small business growth.
Future research should collect data on a longitudinal basis to help
draw causal inferences and validate the findings of this study. In
terms of competencies construct, this study focused and adapted
the managerial competencies model proposed by Robert Katz (1955)
which consist of three core skills such as technical, generic and
conceptual skills, while there are many more entrepreneurial. Future
researchers could extend this study by examining and adding more
components and variables associated with managerial competencies
relevant to small business owners.

Acknowledgements

Special thanks to Universiti Malaysia Kelantan for financing this
project under its Short-term Research Grant Scheme.

References

Abu Mansor, A., Ahmad, F., Din, M., Hanissah A. R., & Mohd Noor,
N. A. (1999). Pengantar pengurusan. Sintok: Universiti Utara
Malaysia.

Adeyemo, S. A. (2009). Understanding and acquisition of
entrepreneurial skills: A pedagogical re-orientation for
classroom teacher in science education. Journal of Turkish Science
Education, 6(3), 57–65.

 53

IJMS 21 (1), 39–59 (2014)

Ahmad, N. H., Ramayah, T., Wilson, C., & Kummerow, L. (2011). Is
entrepreneurial competency and business success relationship
contingent upon business environment? A study of Malaysian
SMEs. International Journal of Entrepreneurial Behaviour &
Research, 16(3), 182–203.

Akande, O. O. (2011). Accounting skills as a performance factor
for small businesses in Nigeria. Journal of Emerging Trends in
Economics and Management Sciences, 2(5), 372–378.

Al-Madhoun, M. I., & Analoui, F. (2003). Managerial skills and SMEs’
development in Palestine. Career Development International, 8(7),
367–379.

Anderson, J. C., & Gerbing, D. W. (1988). Structural Equation
Modeling in practice: A review and recommended two-step
approach. Psychological Bulletin, 103(3), 411–423.

Ar, I. M., & Baki, B. (2011). Antecedents and performance impacts
of product versus process innovation: Empirical evidence
from SMEs located in Turkish science and technology parks.
European Journal of Innovation Management, 14(2), 172–206.

Bailey, J., & Mitchell, R. B. (2007). Industry perceptions of the
competencies needed by computer programmers: Technical,
business and soft skills. Journal of Computer Information Systems,
28–33.

Bakar, L. J., & Ahmad, H. (2010). Assessing the relationship between
firm resources and product innovation performance. Business
Process Management Journal, 16(3), 420–435.

Barney, J. (1991). Firm resources and sustained competitive advantage.
Journal of Management, 17(1), 99–120.

Beaver, G. (2002). Small business, entrepreneurship and enterprise
development. United Kingdom: Pearson Education.

Benzing, C., Chu, H. M., & Bove, R. (2005). The motivation, problems
and perceived success of entrepreneurs in Romania. Journal of
the Academy of Business Administration, 10(1/2), 73–88.

Birley, S., & Westhead, P. (1990). Growth and performance contrasts
between types of small firms. Strategic Management Journal, 11,
535–557.

Blackburn, R., & Jarvis, R. (2010) . The role of small and medium practices
in providing business support to small and medium-sized enterprises.
International Federation of Accountants. Retrieved from http://
www.ifac.org

Botha, M., Nieman, G., & Vuuren, J. V. (2006). Enhancing female
entrepreneurship by enabling access to skill. Entrepreneurship
Management, 479–493.

54

IJMS 21 (1), 39–59 (2014)

Chandler, G. N., & Jansen, E. (1992). The founder’s self-assessed
competence and venture performance. Journal of Business
Venturing, 7(3), 223–236.

Chelliah, S., & Sulaiman, M. (2011). Acquiring international knowledge
and experience: Internationalization of Small and Medium
Enterprises (SMEs). International Journal of Management Studies,
18(2), 67–82.

Combs, J., Liu, Y., Hall, A., & Ketchen, D. (2006). How much do high-
performance work practices matter? A meta-analysis of their
effects on organizational performance. Personnel Psychology, 59,
501–528.

D’Cruz, J., & Rugman, A. (1992). New concepts for Canadian
competitiveness. Toronto: Kodak Canada.

Dyke, L. S., Fischer, E. M., & Reuber, A. R. (1992). An inter-industry
examination of the impact of owner experience on firm
performance. Journal of Small Business Management, 30(4), 72–87.

Gadenne, D. (1998). Critical success factors for small business: An
inter-industry comparison. International Small Business Journal,
17(1), 36–55.

Gill, A., & Biger, N. (2012). Barriers to small business growth in
Canada. Journal of Small Business and Enterprise Development,
19(4), 656–668.

Goles, T., Hawk, S., & Kaiser, K. M. (2008). Information technology
workforce skills: The software and IT services provider
perspective. System Information, 179–194.

Guzmán-Cuevas, J., Cáceres-Carrasco, R., & Riberio-Soriano, D.
(2009). Functional dependence and productive dependence of
SMEs. Small Business Economics, 32(3), 317–330.

Hager, P., Holland, S., & Beckett, D. (2002). Enhancing the learning and
employability of graduates: The role of generic skills. The Business/
Melbourne: Higher Education Round Table.

Hair, J. F., Anderson, R. E., Tahtam, R. L., & Black, W. C. (2006).
Multivariate data analysis (6th ed.). New Jersey: Pearson
Prentice-Hall.

Holmes-Smith, P. (2006). Structural Equation Modeling: From the
fundamentals to advanced topics. School of Research, Evaluation
and Measurement Services.

Huck, J. F., & McEwen, T. (1991). Competencies needed for small
business success: Perceptions of Jamaican entrepreneurs.
Journal of Small Business Management, 29(4), 90–103.

Ibrahim, A. B., & Goodwin, J. R. (1986). Perceived causes of success
and small business. Journal of Small Business, 11(2), 41–50.

 55

IJMS 21 (1), 39–59 (2014)

Jones, G. R., & George, J. M. (2008). Comtemporary management. Boston:
McGraw Hill

Kaplan, J. M., & Warren, A. C. (2007). Patterns of Entrepreneurship (2nd
ed.). USA: John Wiley and Sons.

Katz, R. L. (1955). Skills of an effective administrator. Harvard Business
Review, 33(1), 33–42.

Kennedy, P. (2003). A guide to econometrics. Massachusetts: MIT Press.
Mahoney, J. (1995). The management of resources and the resource of

management. Journal of Business Research, 33, 91–101.
Man, Thomas, W. Y., Theresa, L., & Chan, K. F. (2002). The

competitiveness of small and medium enterprises: A
conceptualization with focus on entrepreneurial competencies.
Journal of Business Venturing, 17, 123–142.

Montoya-Weiss, M., & Calantone, R. J. (1994). Determinants of new
product performance: A review and meta-analysis. Journal of
Product Innovation Management, 11, 397–417.

Mueller, R. O., & Hancock, G. R. (2010). Structural equating modelling
white book. Retrieved from http://www.education.umd.edu

Nuthall, P. L. (2006). Determining the important management skill
competences: The case of family farm business in New Zealand.
Agricultural Systems, 88(2/3), 429–450.

O’Neal, M. A. (1985). Managerial skills and values: For today and
tomorrow. Personnel, 62(7), 49–55.

Okpara, J. O., & Wynn, P. (2007). Determinants of small business
growth constraints in a Sub-Saharan African economy. SAM
Advanced Management Journal, 76–94.

Pallant, J. (2007). SPSS: Survival manual (3rd ed.). NSW, Australia:
Allen & Unwin.

Pelham, A. (2000). Market orientation and other potential influences
on performance in small and medium-sized manufacturing
firms. Journal of Small Business Management, 38(1), 48–67.

Perren, L. (1999). Factors in the growth of micro-enterprises (part 1):
Developing a framework. Journal of Small Business and Enterprise
Development, 6(4), 366–385.

Peterson, T. O., & Van Fleet, D. D. (2004). The ongoing legacy of R. L.
Katz an updated typology of management skills. Management
Decision, 42(10), 1297–1308.

Petridou, E. N., & Charalambos. (2001). Designing training
interventions: Human or technical skills training? International
Journal of Training and Development, 185–195.

Prajogo, D. I. (2007). The relationship between competitive strategies
and product quality. Industrial Management & Data System,
107(1), 69–83.

56

IJMS 21 (1), 39–59 (2014)

Rahman, S., Mokhtar, S. B., Yasin, R. M., & Hamzah, M. I. (2011).
Generic skills among technical students in Malaysia. Procedia
Social and Behavioral Sciences, 15, 3713–3717.

Roscoe’s. (1975). The development of constitutional guarantees of liberty.
Westport: Greenwood Press.

Rosman, M., & Mohd Rosli, M. (2013). Microcredit position in
micro and small enterprise performance: The Malaysian case.
Management Research Review, 36(5), 436–453.

Rudmann, C. (2008). Entrepreneurial skills and their role in enhancing the
relative independence of farmers. Retrieved from http://orgprints.
org

Santos, F. M., & Bode, C. S. (2012). The organizational foundations of
corporate social entrepreneurship. Retrieved from http://www.
insead.edu

Schans, K. (2012). SME Access to external finance. BIS Economics
Report. UK: London Department for Business Innovation &
Skill.

Sekaran, U. (2003). Research method for business: A skill building approach.
United States: John Wiley & Sons.

Simpson, M., Tuck, N., & Bellamy, S. (2004). Small business success
factors: The role of education and training. Education & Training,
46(8), 481–491.

SME Annual Report. (2012). Retrieved from http://www.smeinfo.com.
my

Smith, B., & Morse, E. (2005). Entrepreneurial competencies: Literature
review and best practices. Small Business Policy Branch, Industry
Canada, Ottawa.

Spencer, L., & Spencer, S. (1993). Competence at work: Model for Superior
Performance. New York: John Wiley & Sons.

Terry, F. (2005). Teaching entrepreneurial skills. In P. Reynolds, W.
Bygrave, N. Carter, S. Manigart, C. Mason, G. D. Meyer, & K.
G. Shaver (Eds.), Frontiers of entrepreneurship research (pp. 381–
392). Wellesley, MA: Babson College.

Thompson, J. (2001). Strategic management (4th ed.). London: Thomson
Learning.

Tushabonwe-Kazooba, C. (2006). Causes of small business failure
in Uganda: A case study from Bushenyi and Mbarara towns.
African Studies Quarterly, 8(4).

US Small Business Administration. (2013). Retrieved from http://www.
sba.gov/home

Voola, R., & O’Cass, A. (2010). Implementing competitive strategies:
The role of responsive and proactive market orientations.
European Journal of Marketing, 44(1–2), 245–266.

 57

IJMS 21 (1), 39–59 (2014)

Wijewardena, H., & Cooray, S. (1995). Determinant of growth in
small Japanese manufacturing firms: Survey evidence. Journal
of Small Business Management, 33(4), 87–92.

Yang, C. H., & Huang, C. H. (2005). R & D, size and firm growth in
Taiwan’s electronics industry. Small Business Economics, 25(5),
477–487.

Yasuda, T. (2005). Firm growth, size and behavior in Japanese
manufacturing. Small Business Economics, 24(1), 1–15.

58

IJMS 21 (1), 39–59 (2014)

Appendix

Measurement of the variables (Label) (AVE) (CR) (Cronbach’s Alpha)

Business Growth (SBG) (0.876) (0.958) (0.956)		
Compared to main competitors, indicate your level of business
performance in the last 3 years. (1 = Significantly Lower.............
4 = Unchanged............. 7 = Significantly Higher)

•	 Sales (BG1)						
•	 Market share (BG2)				
•	 Customer satisfaction (BG3)-Deleted		
•	 Product quality(BG4)-Deleted				
•	 Profitability (BG5)				
•	 Production levels (BG6)		
•	 Number of employees (BG7)				
•	 Productivity (output per labour) (BG8)			
•	 The overall performance (organizational and market) (BG9)	

Management Competencies
Indicate the level of agreement on ALL statements below:
(1 = Strongly Disagree….. 4 = Medium............. 7 = Strongly
Agree)
Technical skills (TS) 0.859) (0.960) (0.959)	
My participation in the microfinance programme has improved my
technical skills in:	
•	 Marketing the quality products 	 (T1)
•	 Providing documentation/business reports/accounts (T2)-Deleted
•	 Using the latest technology 	(T4)
•	 Marketing the product with new ideas	 (T3)	
•	 Designing the product that meets market/customer requirement

(T5)	

Generic skills (GS) (0.939) (0.984) (0.984)
•	 My participation in the microfinance programme has improved

my generic skills in:
•	 Dividing the right task to the worker	 (G1)	
•	 Solving the problem (G2) – Deleted			
•	 Giving and receiving constructive criticism (G3)	
•	 Oral communication (G4)	
•	 Doing multiple tasks at one time (G5)

 59

IJMS 21 (1), 39–59 (2014)

My participation in the microfinance programme has improved my
conceptual skills in:
Conceptual skills (CS) (0.853) (0.958) (0.956)	
•	 Grabbing business opportunity (C1)
•	 Risking propensity (C2)- Deleted
•	 Maintaining a good relationship (C3)
•	 Opportunity identification
•	 Strategic planning (C4)

Notes: All values in parentheses are values after deleted items.

