

**MODERATING EFFECTS OF ORGANIZATIONAL
LEARNING CAPABILITY ON THE RELATIONSHIP
BETWEEN INNOVATION, BRANDING AND SMEs
PERFORMANCE IN SPORTS INDUSTRY OF PAKISTAN**

MUHAMMAD HAROON HAFEEZ

**DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA
JUNE 2014**

**MODERATING EFFECTS OF ORGANIZATIONAL LEARNING CAPABILITY
ON THE RELATIONSHIP BETWEEN INNOVATION, BRANDING AND
SMEs PERFORMANCE IN SPORTS INDUSTRY OF PAKISTAN**

By
MUHAMMAD HAROON HAFEEZ

Thesis Submitted to
**Othman Yeop Abdullah Graduate School of Business,
University Utara Malaysia,**
In Fulfillment of the Requirement for the Degree of Doctor of Philosophy

Kolej Perniagaan
(College of Business)
Universiti Utara Malaysia

PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

MUHAMMAD HAROON HAFEEZ

calon untuk Ijazah
(candidate for the degree of)

DOCTOR OF PHILOSOPHY

telah mengemukakan tesis / disertasi yang bertajuk;
(has presented his/her thesis / dissertation of the following title):

**MODERATING EFFECTS OF ORGANIZATIONAL LEARNING CAPABILITY ON THE RELATIONSHIP
BETWEEN INNOVATION, BRANDING AND SMEs PERFORMANCE IN SPORTS INDUSTRY OF
PAKISTAN**

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada:

13 April 2014.

(That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on:
13 April 2014).

Pengerusi Viva (Chairman for Viva)	:	Assoc. Prof. Dr. Abdul Rahim Othman	Tandatangan (Signature)	
Pemeriksa Luar (External Examiner)	:	Assoc. Prof. Dr. Amran Awang	Tandatangan (Signature)	
Pemeriksa Dalam (Internal Examiner)	:	Dr. Norashidah Hashim	Tandatangan (Signature)	

Tarikh: **13 April 2014**
(Date)

Nama Pelajar
(Name of Student) : **Muhammad Haroon Hafeez**

Tajuk Tesis / Disertasi
(Title of the Thesis / Dissertation) : **Moderating Effects of Organizational Learning Capability on the Relationship between Innovation, Branding and SMEs Performance in Sports Industry of Pakistan**

Program Pengajian
(Programme of Study) : **Doctor of Philosophy**

Nama Penyelia/Penyelia-penyalia
(Name of Supervisor/Supervisors) : **Prof. Dr. Mohd Noor Mohd Shariff**

Tandatangan

Nama Penyelia/Penyelia-penyalia
(Name of Supervisor/Supervisors) : **Dr. Halim Mad Lazim**

Tandatangan

PERMISSION TO USE

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

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

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

ABSTRACT

Small and medium enterprises (SMEs) play a catalytic role in strengthening the economy of developing countries. The performance of SMEs depends on various factors. Among those factors include innovation and branding practices. This study aimed to investigate the nature of relationship that exists between Innovation, Branding and SMEs performance in sports industry of Pakistan. Furthermore, the study intended to examine the moderating effects of organizational learning capability on relationship between Innovation, Branding and SMEs performance. A structured questionnaire representing dimensions related to innovation, branding, organizational learning capability and SMEs Performance was designed. Survey method was used to conduct study on 352 SMEs in sports industry of Pakistan. Multiple Regression analysis was employed in order the study the nature and strength of relationship between Innovation and SMEs Performance, as well as between Branding and SMEs Performance. Results indicated that both Innovation and Branding have a significant positive effect on SMEs performance. Hierarchical Regression Analysis was utilized to see the moderating effects of Organizational Learning Capability on relationship between Innovation, Branding and SMEs performance. Findings revealed that Organizational learning Capability does not moderate the relationship between Innovation, Branding and SMEs performance. These results imply that SMEs must emphasize on bringing innovations and embracing branding practices if they desire to enhance their performance. The study also contributed to the theory as it extended Resource Based View, Dynamic Capabilities Perspective and the Theory of the growth of the firm by integrating three distinct literature streams pertaining to Innovation, Branding and Organizational Learning.

Keywords: innovation, SMEs branding, organizational learning capability, SMEs performance, sports industry

ABSTRAK

Perusahaan Kecil dan Sederhana (PKS) berperanan sebagai pemangkin dalam memperkuuh ekonomi Negara membangun. Prestasi PKS bergantung kepada pelbagai faktor, termasuklah amalan inovasi dan penjenamaan. Kajian ini bermatlamat untuk menyelidik sifat hubungan yang wujud antara inovasi, penjenamaan dengan prestasi PKS dalam industry sukan di Pakistan. Selain itu, kajian ini turut berhasrat untuk meneliti kesan penyederhana kemampuan pembelajaran organisasi terhadap hubungan antara inovasi, penjenamaan dengan prestasi PKS. Soal selidik berstruktur yang memperlihatkan dimensi yang berkaitan dengan inovasi, penjenamaan, kemampuan pembelajaran organisasi telah direka. Kaedah tinjauan digunakan bagi mengkaji sejumlah 352 PKS dalam industry sukan di Pakistan. Analisis Regresi Berganda telah diupayakan bagi meneliti sifat dan kekuatan hubungan antara inovasi dengan prestasi PKS dan antara penjenamaan dengan prestasi PKS. Hasil kajian menunjukkan bahawa kedua-dua inovasi dan penjenamaan mempunyai kesan positif yang signifikan terhadap prestasi PKS. Analisis Regresi Berhierarki telah diupayakan untuk menentukan kesan penyederhana kemampuan pembelajaran organisasi terhadap hubungan antara inovasi, penjenamaan dengan prestasi PKS. Dapatkan kajian menunjukkan kemampuan pembelajaran organisasi tidak sederhana hubungan antara Inovasi, Penjenamaan dan prestasi PKS. Dapatkan-dapatan ini menunjukkan bahawa PKS perlu menekankan inovasi dan mengamalkan penjenamaan mereka sekiranya mereka mahu meningkatkan prestasi. Kajian ini turut menyumbang kepada teori dengan mengembangkan Pendekatan Asas kepada Sumber, teori kemampuan dinamik dan teori pengembangan firma dengan menyepadukan tiga aliran kosa ilmu yang penting yang berkaitan inovasi, penjenamaan dan pembelajaran organisasi.

Kata kunci: inovasi, penjenamaan PKS, kemampuan pembelajaran organisasi, prestasi PKS, industri sukan

ACKNOWLEDGEMENT

With the name of Allah Almighty, the most beneficent, the most merciful, and the creator of mankind, Who has given us knowledge to understand the right and wrong, to explore the hidden mysteries of the world. First of all I would like to thank Allah Almighty Who gave me strength and courage to complete this task successfully. Then, I would like to pay special gratitude to my respected supervisors. I am highly indebted to my main supervisor, Professor Dr. Mohd Noor Mohd Shariff for providing valuable guidance, encouragement and support. I have learnt a lot from him which would guide me through the rest of my life. I am also very grateful to my co-supervisor, Dr. Halim bin Mad Lazim for sparing his time whenever required. He has been a great help during my period of study.

I also take this opportunity to thank my parents, siblings, spouse and kids who supported me through every thick and thin, and encouraged me to face the challenges as opportunities to excel in life. Challenges are not hurdles but opportunities to explore new knowledge. So, I am very thankful to my family for their much needed support. I am quite thankful to my friends especially Farooq Durrani, Sheikh Muhammad Rafiul Huque and Raza Ali who understood my worries and supported me through their actions and words to make me relax and contented. It is true that friend's words are the most comfortable words to give relaxation in the time of difficulties.

Last but not the least; I would like to offer my special thanks to all of my teachers, and my university, Universiti Utara Malaysia, for providing me supportive and healthy environment to fulfill my task.

TABLE OF CONTENTS

	Page
TITLE PAGE.....	i
CERTIFICATION OF THESIS WORK.....	ii
PERMISSION TO USE.....	iv
ABSTRACT.....	v
ABSTRAK.....	vi
ACKNOWLEDGEMENT.....	vii
TABLE OF CONTENTS.....	viii
LIST OF TABLES.....	xiii
LIST OF FIGURES	xv
LIST OF ABBREVIATIONS	xvi
CHAPTER ONE INTRODUCTION	1
1.1 Background of the Study.....	1
1.2 Problem Statement.....	8
1.3 Research Objectives	15
1.4 Research Questions	15
1.5 Scope of the study.....	16
1.6 Significance and Contributions of the Study.....	18
1.7 Operational Definitions.....	22
1.8 Organization of the Study	24
1.9 Summary of the Chapter.....	26
CHAPTER TWO LITERATURE REVIEW	27
2.1 Introduction	28
2.2 Background of Entrepreneurship	29
2.3 Definitions of SMEs	32
2.4 Significance of SMEs	36
2.5 Problems of SMEs	37
2.6 SMEs Performance	42
2.7 Innovation.....	52
2.7.1 Definitions of Innovation.....	53

2.7.2 Dimensions of Innovation.....	55
2.7.3 Influence of Innovation on Firm Performance in SMEs	60
2.8 Branding.....	74
2.8.1 A comparison of Branding practices in SMEs and Large Organizations	80
2.8.2 Branding Issues in SMEs.....	95
2.8.3 Nature of Studies on Branding in SMEs.....	102
2.9 Organizational Learning Capability.....	104
2.9.1 Definitions of Organizational Learning Capability	104
2.9.2 Dimensions of Organizational Learning Capability	107
2.9.3 Influence of Organizational Learning Capability on Innovation.....	111
2.9.4 Influence of Organizational Learning Capability on Branding	113
2.9.5 Influence of Organizational Learning Capability on firm Performance.....	115
2.9.6 Rationale for Organizational Learning Capability as Moderator....	117
2.10 Underlying Theories of the study	120
2.10.1 Resource Based View	120
2.10.2 Dynamic Capabilities Perspective	123
2.10.3 Theory of the Growth of the Firm.....	128
2.11 Summary of the chapter.....	134
CHAPTER THREE RESEARCH METHODOLOGY.....	136
3.1 Introduction	136
3.2 Research Framework	136
3.3 Development of Hypothesis.....	140
3.4 Research Design	144
3.4.1 Purpose of Research.....	144
3.4.2 Time Frame of Study	145
3.4.3 Research Method	146
3.4.4 Unit of Analysis	147
3.5 Sampling Method	148
3.6 Data Collection and Questionnaire Administration	151

3.7 Questionnaire Design	153
3.7.1 Innovation: Operationalization	153
3.7.2 Branding: Operationalization.....	157
3.7.3 Organizational Learning Capability: Operationalization.....	159
3.7.4 SMEs Performance: Operationalization	161
3.7.5 Measurement Scales.....	164
3.7.6 Reliability and Validity of the Instrument	165
3.7.7 Pilot Study.....	166
3.8 Data Analysis Techniques	168
3.9 Summary of the Chapter	174
CHAPTER FOUR RESULTS AND DISCUSSION.....	175
4.1 Introduction.....	175
4.2 Data Screening	175
4.2.1 Missing Data	176
4.2.2 Test of Non Response Bias.....	176
4.2.3 Dealing with Outliers	177
4.2.4 Assessment of Linearity.....	179
4.2.5 Assessment of Normality	180
4.2.6 Assessment of Multicollinearity.....	182
4.3 Demographic Profile of Respondents	183
4.4 Goodness of Measure.....	186
4.5 Statement of Hypotheses.....	196
4.6 Descriptive Analysis of Major Variables.....	198
4.7 Test of Hypotheses.....	199
4.7.1 Multiple Regression Analysis	200
4.7.2 Moderated Hierarchical Regression Analysis.....	205
4.7.2.1 The Moderating Effect of the Organizational Learning Capability on the Relationship between Innovation, Branding and SMEs Performance.....	206
4.7.2.2 The Moderating Effect of the Experimentation on the Relationship between Innovation, Branding and SMEs Performance.....	210

4.7.2.3 The Moderating Effect of Interaction with External Environment on the Relationship between Innovation, Branding and SMEs Performance.....	212
4.7.2.4 The Moderating Effect of Participative decision making on the Relationship between Innovation, Branding and SMEs Performance.....	215
4.8 Summary of the Chapter	218
CHAPTER FIVE CONCLUSION AND RECOMMENDATION	220
5.1 Introduction	220
5.2 Overview of the Study	220
5.3 Discussion	225
5.3.1 Positive Relationship between Innovation and SMEs Performance.	225
5.3.1.1 Positive Relationship between Technological Innovation and SMEs Performance.....	226
5.3.1.2 Positive Relationship between Non-Technological Innovation and SMEs Performance.....	227
5.3.2 Positive Relationship between Branding and SME Performance....	228
5.3.2.1 Positive Relationship between Branding Orientation and SMEs Performance.....	229
5.3.2.2 Positive Relationship between Corporate Brand Associations and SMEs Performance.....	230
5.3.3 The Moderating Effect of the Organizational Learning Capability on the Relationship between Innovation, Branding and SMEs Performance.....	231
5.3.3.1 The Moderating Effect of the Experimentation on the Relationship between Innovation, Branding and SMEs Performance	232
5.3.3.2 The Moderating Effect of Interaction with External Environment on the Relationship between Innovation, Branding and SMEs Performance.....	233

5.3.3.3 The Moderating Effect of Participative Decision Making on the Relationship between Innovation, Branding and SMEs Performance.....	235
5.4 Contributions of the Study	238
5.4.1 Theoretical Contribution	238
5.4.2 Policy and Managerial Implications	241
5.5 Limitations of the Study	245
5.6 Recommendations for Future Research	246
5.7 Concluding Remarks	247
REFERENCES	251
APPENDICES	316
Appendix A: Research Questionnaire.....	316
Appendix B: Urdu Version of Questionnaire.....	321
Appendix C: List of Respondents.....	330
Appendix D: Statistical Output.....	338

LIST OF TABLES

Table	Page
Table 1.1 Growth Performance of Small Scale Manufacturing in Pakistan: A Decade-Wise Comparison.....	2
Table 2.1 Malaysia's Definition of SMEs.....	32
Table 2.2 Definition of SMEs in Japan.....	33
Table 2.3 Definition of SMEs in South Korea	33
Table 2.4 Definition of SMEs by North American and European Countries.....	34
Table 2.5 Definition of SMEs based on Number of Employees.....	34
Table 2.6 Definition of SMEs by International Finance Corporation (IFC) and World Bank.....	34
Table 2.7 Definition of SMEs by various Institutions in Pakistan.....	35
Table 2.8 Characteristics of Performance Measures.....	45
Table 3.1 Data Collection Schedule.....	146
Table 3.2 Questions on Innovation.....	156
Table 3.3 Questions on Branding.....	158
Table 3.4 Questions on Organizational Learning Capability.....	161
Table 3.5 Questions on SMEs Performance.....	164
Table 4.1 Missing Values.....	176
Table 4.2 Test of Non-Response Bias.....	177
Table 4.3 Detection of Influential Outliers.....	179
Table 4.4 Skewness and Kurtosis.....	181
Table 4.5 Assessment of Multicollinearity.....	182
Table 4.6 Profile of Respondents.....	186
Table 4.7 Results of Factor Analysis for Innovation.....	187
Table 4.8 Results of Factor Analysis for Branding.....	189
Table 4.9 Results of Factor Analysis for Organizational Learning Capability.....	190
Table 4.10 Results of Factor Analysis for SMEs Performance.....	192
Table 4.11 Results of Factor Analysis for Independent Variables.....	193
Table 4.12 Reliability Coefficients for Latent Variables.....	195
Table 4.13 Summary of dimensions before and after factor analysis.....	195

Table 4.14 Descriptives for major variables.....	199
Table 4.15 Impact of Innovation and Branding on SMEs Performance	203
Table 4.16 Relationship between Dimensions of Predictor and Criterion variables.....	204
Table 4.17 Hierarchical Regression Results using Organizational Learning Capability as a Moderator in the Relationship between Innovation, Branding and SMEs Performance.....	208
Table 4.18 Hierarchical Regression Results using Experimentation as a Moderator in the Relationship between Innovation, Branding and SMEs Performance.....	211
Table 4.19 Hierarchical Regression Results using Interaction with External Environment as a Moderator in the Relationship between Innovation, Branding and SMEs Performance.....	213
Table 4.20 Hierarchical Regression Results using Participative decision making as a Moderator in the Relationship between Innovation, Branding and SMEs Performance.....	216
Table 4.21 Summary of Results of Multiple Regression and Hierarchical Regression Analysis.....	217

LIST OF FIGURES

Figure	Page
Figure 3.1 Research Framework	139
Figure 4.1 Scatter Plots of Variables.....	180
Figure 4.2 Age of Business.....	183
Figure 4.3 Number of Employees	184
Figure 4.4 Capital Invested in the Business (Pakistan Rupees).....	184
Figure 4.5 Status of Business.....	185
Figure 4.6 Scope of Business.....	185
Figure 4.7 Moderating effect of Organizational Learning Capability on the Relationship between Innovation and SMEs Performance.....	209
Figure 4.8 Moderating effect of Interaction with External Environment on the Relationship between Innovation and SMEs Performance.....	214

LIST OF ABBREVIATIONS

BMP	Brand Management Practices
EIU	Economist Intelligence Unit
GDP	Gross Domestic Product
IFC	International Finance Corporation
OECD	Organization for Economic Cooperation and Development
R&D	Research and Development
RBV	Resource Based View
SMEs	Small and Medium Enterprises
SME Corp.	Small and Medium Enterprise Corporation
SMEDA	Small and Medium Enterprise Development Authority
WEF	World Economic Forum

CHAPTER ONE

INTRODUCTION

1.1. Background of the Study

Small and medium enterprises (SMEs) are regarded as pillars of economic performance in developed as well as developing nations. In case of developing nations the role of SMEs is further enhanced and magnified as their economy is not built on shoulders of large Multinational Enterprises (MNEs) (Hussain, Si, Xie & Wang, 2010). Developing countries largely rely on the performance of SMEs for the uplift and growth of their economy. Similarly, the economy of Pakistan also depends enormously on performance of SMEs.

In Pakistan, SMEs represent about 99% of total business establishments. They are mostly dealing in wholesale and retailing and restaurant and hotel (53%), social and personnel services (22%) and manufacturing (20%). These SMEs are accounting for 30% of annual gross domestic product (GDP) of the country, employment of 80% of non agricultural labor force, 25% of total exports and 35% of value added manufacturing (Hussain *et al.*, 2010).

It has been identified that despite of magnanimous economic support and contribution towards development, the performance of SMEs remains below expectations in the developing countries (Arinaitwe, 2006). The factors contributing towards low

The contents of
the thesis is for
internal user
only

REFERENCES

- Aaker, D. A. (1991). *Managing Brand Equity: Capitalizing on the Value of a Brand Name*. New York, NY: The Free Press.
- Aaker, D. A. (1992). Managing the Most Important Asset: Brand Equity. *Strategy & Leadership*, 20(5), 56-58. doi:10.1108/eb054384
- Aaker, D. A. (1996). Building Strong Brands. New York, NY: Free Press.
- Aaker, D. A., & Keller, K. L. (1990). Consumer evaluation of brand extensions. *Journal of Marketing*, 54(1), 27-41. doi:10.2307/1252171
- Abdi, S. N. A., Awan, H. M., & Bhatti, M. I. (2008). Is quality management a prime requisite for globalization? Some facts from the sports industry. *Quality Quantity*, 42, 821-833. doi:10.1007/s11135-007-9135-x
- Abimbola, T. (2001). Branding as a competitive strategy for demand management in SMEs. *Journal of Research in Marketing & Entrepreneurship*, 3(2), 97-106.
- Abimbola, T., & Kocak, A. (2007). Brand, organization identity and reputation: SMEs as expressive organizations: a resources-based perspective. *Qualitative Market Research: an International Journal*, 10(4), 416-430. doi:10.1108/13522750710819748
- Abimbola, T., & Vallaster, C. (2007). Brand, organisational identity and reputation in SMEs: an overview. *Qualitative Market Research: An International Journal*, 10(4), 341-348. doi:10.1108/13522750710819685

- Abu Bakar, J., Mad, C. A., & Abdul, L. R. (2006). Liberalization and Globalization: A Case of Naza and a Lesson to SME. In Proceedings of Persidangan Kebangsaan IKSG 2006. Kuala Lumpur: Universiti Utara Malaysia.
- Acs, Z. J., & Audretsch, D. B. (1988). Innovation in large and small firms: an empirical analysis. *The American Economic Review*, 78(4), 678-690.
- Addy, C., Pearce, J., & Bennett, J. (1994). Performance measures in small manufacturing enterprises: are firms measuring what matters? In Proceeding of the 10th National Conference on Manufacturing Research. 13-15 September, Loughborough, UK.
- Ahmad, N. H., & Seet, P. (2009). Dissecting Behaviours Associated with Business Failure: A Qualitative Study of SME Owners in Malaysia and Australia. *Asian Social Science*, 5(9), 98-103.
- Ahmad, S. Z., Rani, N. S. A., & Kassim, S. K. M. (2011). Business Challenges and Strategies for Development of Small and Medium Sized Enterprises (SMEs) in Malaysia. *International Journal of Business Competition and Growth*, 1(2), 177-197.
doi:10.1504/IJBCG.2010.034168
- Aiken, L. S., & West, S. G. (1991). Multiple regression: Testing and interpreting interactions. Thousand Oaks: Sage.
- Aish, E. M. A, Ennew, C. T., McKechnie, S. A. (2003). A cross-cultural perspective on the role of branding in financial services: The small business market. *Journal of Marketing Management*, 19(9/10), 1021-1042.
- Akhtar, S., Raees, R., & Salaria, M. R. (2011). The Impact of Firm Location and Ownership Specific Factors on Foreign Market Performance of Pakistani SMEs.

International Conference on Technology and Business Management, (March 28-30), 513-521.

Alam, M. M. (2010). Market Orientation in Small and Medium Size Firms: A Study on Manufacturing Firms in Pakistan. *Pakistan Journal of Business & Management*, 1(1), 1-15.

Ali, S. M., & Sipra, N. (1998). The Financial Practices of Small and Medium Enterprises in Pakistan. Lahore, Pakistan: Konrad Adenauer Foundation Working Paper Series, LUMS.

Alegre, J., & Chiva, R. (2008). Assessing the impact of organizational learning capability on product innovation performance: An empirical test. *Technovation*, 28, 315-326. doi:10.1016/j.technovation.2007.09.003

Allocca, M. A., & Kessler, E. H. (2006). Innovation Speed in Small and Medium Enterprises. *Creativity and Innovation Management*, 15(3), 270-295. doi:10.1111/j.1467-8691.2006.00389.x

Amabile, T., Conti, R., Coon, H., Lazenby, J., & Herron, M. (1996). Assessing the work environment for creativity. *Academy of Management Journal*, 39(5), 1154-1184. doi:10.2307/256995

AMC (Australian Manufacturing Council) (1995). *The Innovation Cycle: Practical Tips from Innovative Firms*. Australia: Author

Amtonilo, D., Mazzanti, M., & Pini, P. (2011). Innovation, Industrial Relations and Employee Outcomes: Evidence from Italy. *Journal of Economic Studies*, 38(1), 66-90.

- Andrews, A. O., & Welbourne, T. M. (2000). The people/performance balance in IPO firms: the effect of the chief executive officer's financial orientation. *Entrepreneurship Theory and Practice*, 25(1), 93-106.
- Anokhin, S., & Schulze, W. S. (2009). Entrepreneurship, innovation, and corruption. *Journal of Business Venturing*, 24(5), 465-476.
- Appiah-Adu, K., & Singh, S. (1998). Customer orientation and performance: a study of SMEs. *Management decision*, 36(6), 385-394.
- 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.
doi:10.1108/14601061111124885
- Argument, L., Harrison, D., & Wainwright, C. (1997). Manufacturing strategy within the SME sector. Paper presented at 13th National Conference of Manufacturing, Glasgow Caledonian University, Glasgow, UK, 9-11 September, pp. 6-10.
- Argyris, C., & Schon, D. A. (1996). *Organizational learning II: theory, method, and practice*. London: Addison-Wesley.
- Arinaitwe, S. K. (2006). Factors Constraining the Growth and Survival of Small Scale Businesses. A Developing Countries Analysis. *Journal of American Academy of Business*, 8(2), 167-178.
- Aris, N. M. (2006). SMEs: Building Blocks for Economic Growth. Retrieved August 11, 2012 from the Department of Statistics Government of Malaysia website:
http://www.statistics.gov.my/conference/download.php?cat=1&id_file=22

- Armour, H. O., & Teece, D. J. (1978). Organizational structure and economic performance: a test of the multidivisional hypothesis. *The Bell Journal of Economics*, 9(1), 106-122. doi:10.2307/3003615
- Arrighetti, A. (1994). Entry, growth, and survival of manufacturing firms. *Small Business Economics*, 6(2), 127-137. doi:10.1007/BF01065185
- Aurand, T. W., Gorchels, L., & Bishop, T. R. (2005). Human resource management's role in internal branding: an opportunity for cross-functional brand message synergy. *Journal of Product & Brand Management*, 14(3), 163-169.
- Avermaete, T., Viaene, J., Morgan, E. J., Pitts, E., Crawford, N. & Mohon, D. (2004). Determinants of product and process innovation in small food manufacturing firms. *Trends in Food Science and Technology*, 15(10), 474-483. doi:10.1016/j.tifs.2004.04.005 PMid:21299575
- Babbie, E. (1990). *Survey Research Methods*. California: Wadsworth Publishing.
- Baker, W. E., & Sinkula, J. M. (1999). The synergistic effect of market orientation and learning orientation on organizational performance. *Journal of the Academy of Marketing Science*, 27(4), 411-427. doi:10.1177/0092070399274002
- Baker, W. E., & Sinkula, J. M. (2002). Market orientation, learning orientation and product innovation: delving into the organization's black box. *Journal of Market-focused Management*, 5(1), 5-23. doi:10.1023/A:1012543911149
- Baldwin, J. R., & Johnson, J. (1996). Business strategies in more and less innovative firms in Canada. *Research Policy*, 25(5), 785-804. doi:10.1016/0048-7333(95)00875-6

- Balkin, D. B., Markaman, G. D., & Gomez-Mejia, L. R. (2000). Is CEO pay in high-technology firms related to innovation?. *Academy of Management Journal*, 43(6), 1118-1129. doi:10.2307/1556340
- Balmer, J. M. T. (2001). Corporate identity, corporate branding and corporate marketing. Seeing through the fog. *European Journal of Marketing*, 35(3/4), 248-291.
- Bapuji, H. & Crossan, M. (2004). From raising questions to providing answers: reviewing organizational learning research. *Management Learning*, 35(4), 397-417. doi:10.1177/1350507604048270
- Barnes, M., Dickinson, T., Coulton, L., Dransfield, S., Field, J., Fisher, N., Saunders, I., & Shaw, D. (1998). A new approach to performance measurement for small to medium enterprises. In Proceedings of the Performance Measurement - Theory and Practice Conference, 14-17 July, Cambridge, UK.
- Barney, J. B. (1991). Firm resources and sustained competitive advantage. *Journal of Management*, 17(1), 99-120. doi:10.1177/014920639101700108
- Barney, J. B., Wright, M., & Ketchen, D. J. (2001). The resource-based view of the firm: ten years after 1991. *Journal of Management*, 27(6), 625-641. doi:10.1177/014920630102700601
- 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), 1173-1182. doi:10.1037/0022-3514.51.6.1173
- Baumgarth, C. (2009). Brand orientation of museums: model and empirical results. *International Journal of Arts Management*, 11(3), 30-45.

- Baumgarth, C. (2010). Living the brand: brand orientation in the business-to-business sector. *European Journal of Marketing*, 44(5), 653-671.
- Beaver, G., & Jennings, P. (2005). Competitive advantage and entrepreneurial power: The dark side of entrepreneurship. *Journal of Small Business and Enterprise Development*, 12(1), 9-23. doi:10.1108/14626000510579617
- Bennett, M. (1989). *Managing Growth*. London: Longman Group UK Ltd.
- Berens, G., Van Riel, C. B., & Van Bruggen, G. H. (2005). Corporate associations and consumer product responses: the moderating role of corporate brand dominance. *Journal of Marketing*, 69(3), 35-48.
- Berggren, E., & Nacher, T. (2001). Introducing new products can be hazardous to your company: use the right new-solutions delivery tools. *The Academy of Management Executive*, 15(3), 92-101.
- Berry, L. (2000). Cultivating service brand equity. *Journal of Academy of Marketing Science*, 28(1), 128-137.
- Berry, W. D., & Feldman, S. (1985). *Multiple Regression in Practice*. Sage University Paper Series on Quantitative Applications in the Social Sciences, series no. 07-050. Newbury Park, CA: Sage.
- Berthon, P., Ewing, M. T., & Napoli, J. (2008). Brand management in small to medium-sized enterprises. *Journal of Small Business Management* 46(1), 27-45. doi:10.1111/j.1540-627X.2007.00229.x
- Bierly, P., & Chakrabarti, A. K. (1996). Generic knowledge strategies in the US pharmaceutical industry. *Strategic Management Journal*, 17(Winter Special), 123-135.

- Birley, S., & Westhead, P. (1990). Growth and performance contrasts between 'types' of small firms. *Strategic Management Journal*, 11(7), 535-557.
- Bititci, U. S., Nudurupati, S. S., Turner, T. J., & Creighton, S. (2002). Web enabled performance measurement systems: management implications. *International Journal of Operations & Production Management*, 22(11), 1273-1287.
- Block, Z., & MacMillan, I. (1993). *Corporate Venturing*. Cambridge, MA: Harvard Business Press.
- Boardman, C. M., Bartley, J. W., & Ratliff, R. L. (1981). Small business growth characteristics. *American Journal of Small Business*, 5(3), 33-45.
- Bourne, M. (2001). Implementation Issues, *Hand Book of Performance Measurement*. London: GEE.
- Boyle, E. (2003). A study of entrepreneurial brand building in the manufacturing sector in the UK. *The Journal of Product and Brand Management*, 12(2), 79-93.
doi:10.1108/10610420310469779
- Branzei, O., & Vertinsky, I. (2006). Strategic Pathways to Product Innovation Capabilities in SMEs. *Journal of Business Venturing* 21(1), 75-105.
doi:10.1016/j.jbusvent.2004.10.002
- Bridson, K., & Evans, J. (2004). The secret to a fashion advantage is brand orientation. *International Journal of Retail & Distribution Management*, 32(8), 403-411.
- Brio, J. A., & Junquera, B. (2003). A review of the literature on environmental innovation management in SMEs: implications for public policies. *Technovation*, 23(12), 939-948. doi:10.1016/S0166-4972(02)00036-6

- Brouthers, K. D., Andriessen, F., & Nicolaes, I. (1998). Driving blind: Strategic decisionmaking in small companies. *Long Range Planning*, 31(1), 130-138.
- Brouwer, E., & Kleinknecht, A. (1999). Innovative output, and a firm's propensity to patent.: An exploration of CIS micro data. *Research Policy*, 28(6), 615-624.
- Brown, J. S. (1991). Research that reinvents the corporation. *Harvard Business Review*, 69(1), 102-111.
- Brown, J. S., & Duguid, P. (1991). Organizational learning and communities-of-practice: toward a unified view of working, learning, and innovation. *Organization Science*, 2(1), 40-57. doi:10.1287/orsc.2.1.40
- Brown, S. L., & Eisenhard, K. M. (1995). Product development: past research, present findings, and future directions. *Academy of Management Review*, 20(2), 343-378.
- Brown, T. J., & Dacin, P. A. (1997). The company and the product: corporate associations and consumer product responses. *Journal of Marketing*, 61(1), 68-84.
- Bryman, A., & Bell, E. (2003). *Business Research Methods*. New York: Oxford University Press Inc.
- Bueno, E., Aragon, J. A., Salmador, M. P., & Garcia, V. J. (2010). Tangible slack versus intangible resources: the influence of technology slack and tacit knowledge on the capability of organizational learning to generate innovation and performance. *International Journal of Technology Management*, 49(4), 314-337. doi:10.1504/IJTM.2010.030161
- Burns, P. (2001). *Entrepreneurship and Small Business*. Basingstoke: Palgrave MacMillan.

- Butler, J. E., Keh, H. T., & Chamornmarn, W. (2000). Information acquisition, entrepreneurial performance and the evolution of modern Thai retailing. *Journal of Asian Business*, 16(2), 1-23.
- Calantone, R. J., Cavusgil, S.T., & Zhao, Y. (2002). Learning orientation, firm innovation capability, and firm performance. *Industrial Marketing Management* 31(6), 515-524. doi:10.1016/S0019-8501(01)00203-6
- Capron, L. (1999). The long-term performance of horizontal acquisitions. *Strategic Management Journal*, 20(11), 987-1018. doi:10.1002/(SICI)1097-0266(199911)20:11<987::AID-SMJ61>3.0.CO;2-B
- Cardozo, N. R., Harmon, B., & Ardishvili, A. (1995). Understanding new business growth. In S. Birley, and I.C. MacMillan (eds.). *International Entrepreneurship*, (pp. 3-16). UK: Routledge.
- Carson, D. (1990). Some exploratory models for assessing small firms' marketing performance (A Qualitative Approach). *European Journal of Marketing*, 24(11), 8-51. doi:10.1108/03090569010006056
- Carson, D., & Cromie, S. (1990). Marketing planning in small enterprises: a model and some empirical evidence. *The Journal of Consumer Marketing*, 7(3), 5-18. doi:10.1108/EUM0000000002578
- Carson, D., & Gilmore, A. (2000). Marketing at the interface: not 'what' but 'how'. *Journal of Marketing Theory and Practice*, 8(2), 1-7.
- Carland, J. W., Frank, H., Boulton, W. R., & Carland, J. A. C. (1984). Differentiating Entrepreneurs from Small Business Owners: A Conceptualization. *The Academy of Management Review*, 9(2), 354-359.

- Casson, M. (2003). *The Entrepreneur: An Economic Theory*. Cheltenham, UK: Edward Elgar.
- Caves, R. E., Ghemawat, P. (1992). Identifying mobility barriers. *Strategic Management Journal*, 13(1), 1-12. doi:10.1002/smj.4250130102
- Centeno, E., Hart, S., & Dinnie, K. (2013). The five phases of SME brand-building. *Journal of Brand Management*, 20(6), 445-457.
- Chandler, G. N., & Hanks, S. H. (1993). Measuring the performance of emerging businesses: A validation study. *Journal of Business Venturing*, 8(5), 391-408. doi:10.1016/0883-9026(93)90021-V
- Chandy, R. K., & Tellis, G. J. (2000). The Incumbent's Curse? Incumbency, Size, and Radical Product Innovation. *Journal of Marketing*, 64(3), 1-17. doi:10.1509/jmkg.64.3.1.18033
- Chang, M., & Harrington Jr., J. E. (2003). Multimarket competition, consumer search, and the organizational structure of multi-unit firms. *Management Science*, 49(4), 541-552. doi:10.1287/mnsc.49.4.541.14426
- Chaston, I., Badger, B., & Sadler-Smith, E. (2001). Organizational learning: an empirical assessment of process in small UK manufacturing firms. *Journal of Small Business Management*, 39(2), 139-151. doi:10.1111/1540-627X.00013
- Cheema, A. A. (1978). Productivity Trends in the Manufacturing industries. *The Pakistan Development Review*, 17(1), 44-65.
- Chennell, A., Dransfield, S., Field, J., Fisher, N., Saunders, I., & Shaw, D. (2000). OPM: a system for organizational performance measurement. In *Proceedings of the*

Performance Measurement - Past, Present and Future Conference, 19-21 July, Cambridge, UK.

Chiva, R., Alegre, J., & Lapedra, R. (2007). Measuring organizational learning capability among the workforce. *International Journal of Manpower*, 28(3), 224-242.
doi:10.1108/01437720710755227

Churchill, G. A. Jr., & Brown, T. J. (2004). Basic marketing research (5th ed.). Sydney: South-Western College.

Churchill, N. C., & Lewis, V. L. (1983). The five stages of small business growth. *Harvard Business Review*, 61(3), 30-50.

Clark, D. N. (2010). Innovation Management in SMEs: Active Innovators in New Zealand. *Journal of Small Business and Entrepreneurship*, 23(4), 601-619.

Coakes, S. J. (2005). SPSS: Analysis Without Anguish: Version 12.0 for Windows. Queensland, Australia: Wiley.

Cobb-Walgren, C. J., Ruble, C. A., & Donthu, N. (1995). Brand equity, brand preference, and purchase intent. *Journal of Advertising*, 34(3), 25-40.

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale, NJ: Erlbaum.

Cohen, J. & Cohen, P. (1983). Applied multiple regression/correlation analysis for the behavioral sciences (2nd ed.). Hillsdale, NJ: Erlbaum.

Cohen, J., Cohen, P., West, S. G., & Aiken, L. S. (2003). Applied multiple regression/correlation analysis for the behavioral sciences (3rd ed.). Hillsdale, NJ: Erlbaum.

- Cohen, W. M., & Levin R. C. (1989). Empirical studies in innovation and market structure. In R. C. Schmalensee (Eds.), *Handbook of industrial organization* (pp. 1059-1107) Amsterdam: Elsevier. doi:10.1016/S1573-448X(89)02006-6
- Cohen, W. M., & Levinthal, D. A. (1990). Absorptive capacity: a new perspective on learning and innovation. *Administrative Science Quarterly*, 35(1), 128-152. doi:10.2307/2393553
- Combs, J. G., Crook, T. R., & Shook, C. L. (2005). The dimensionality of organizational performance and its implications for strategic management research. *Research Methodology in Strategy and Management*, 2, 259-286.
- Comrey, A. L., & Lee, H. B. (1992). *A first course in factor analysis* (2nd ed.). Hillsdale, NJ: Erlbaum.
- Converse, J. M., & Presser, S. (1986). *Survey Questions: Handcrafting the Standardized Questionnaire*. Beverly Hills, CA: Sage Publications.
- Cook, S. A., & Weisberg, S. (1982). *Residuals and Influence in Regression*. New York: Chapman & Hall.
- Cooper, A. C. (1993). Challenges in predicting new firm performance. *Journal of Business Venturing*, 8(3), 241-253.
- Cooper, A. C., & Artz, K. W. (1995). Determinants of satisfaction for entrepreneurs. *Journal of Business Venturing*, 10(6), 439-457.
- Cooper, D. R., & Schindler, P. S. (2006). *Business research methods* (9th ed.). Boston: McGraw Hill.
- Coshall, J. T. (2000). Measurement of tourists' images: the repertory grid approach. *Journal of Travel Research*, 39(1), 85-89.

- Cotton, J. L., Vollrath, D. A., Foggot, K. L., Lengnick-Hall, M. L., & Jennings, K. R. (1988). Employee participation: diverse forms and different outcomes. *Academy of Management Review*, 13(1), 8-22.
- Covin, J. G., & Slevin, D. P. (1989). Strategic management of small firms in hostile and benign environments. *Strategic Management Journal*, 10(1), 75-87. doi:10.1002/smj.4250100107
- Covin, J. G., & Slevin, D. P. (1990). New venture strategic posture, structure and performance: An industry life cycle analysis. *Journal of Business Venturing*, 5(2), 123-135. doi:10.1016/0883-9026(90)90004-D
- Cox, W. L., & Camp, M. S. (2001). International survey of entrepreneurs. Kansas City: Kauffman Center for Entrepreneurial Leadership at Ewing Marion Kauffman Foundation.
- Cyert, R. M., & March, J. G. (1963). *A Behavioural Theory of the Firm*. Englewood Cliffs, NJ: Prentice Hall.
- de Chernatony, L. (1999). Brand management through narrowing the gap between brand identity and brand reputation. *Journal of Marketing Management*, 15(1-3), 157-179.
- de Chernatony, L. (2001). A model for strategically building brands. *Journal of Brand Management*, 9(1), 32-44.
- de Chernatony, L., Harris, F., Dall'Olmo Riley, F. (2000). Added value: its nature, roles and sustainability. *European Journal of Marketing*, 34(1/2), 39-56. doi:10.1108/03090560010306197

- de Jong, J. P. J., & Vermeulen, P. A. M. (2006). Determinants of Product Innovation in Small Firms - A comparison across industries. *International Small Business Journal* 24(6), 587-609. doi:10.1177/0266242606069268
- Damanpour, F., & Evan, W. (1984). Organizational innovation and performance: the problem of organizational lag. *Administrative Science Quarterly*, 29(3), 392-409. doi:10.2307/2393031
- Damanpour, F., & Evan, W. M. (1990). The adoption of innovations over time: structural characteristics and performance of organizations. Paper presented at the annual meeting of National Decision Science Institute, San Diego.
- Damanpour, F. (1991). Organizational innovation - A meta-analysis of effects of determinants and moderators. *Academy of Management Journal*, 34(3): 555-590. doi:10.2307/256406
- Damanpour, F. (1992). Organizational size and innovation. *Organization Studies*, 13(3), 375-402. doi:10.1177/017084069201300304
- Damanpour, F., & Gopalakrishnan, S. (1998). Theories of organizational structure and innovation adoption: the role of environmental change. *Journal of Engineering and Technology Management*, 15(1), 1-24. doi:10.1016/S0923-4748(97)00029-5
- Damanpour, F., Szabat, K. A., & Evan, W. M. (1989). The relationship between types of innovation and organizational performance. *Journal of Management Studies*, 26(6), 587-602. doi:10.1111/j.1467-6486.1989.tb00746.x
- Danneels, E., Kleinschmidt, E. J. (2001). Product innovativeness from the firm's perspective: its dimensions and their relation with project selection and performance.

The Journal of Product Innovation Management, 18(6), 357-373. doi:10.1016/S0737-6782(01)00109-6

Darroch, J. (2005). Knowledge management, innovation and firm performance. *Journal of Knowledge Management*, 9(3), 101-115. doi:/10.1108/13673270510602809

Darroch, J., & McNaughton, R. (2002). Examining the link between knowledge management practices and types of innovation. *Journal of Intellectual Capital*, 3(3), 210-222. doi:10.1108/14691930210435570

Davidsson, P. (2004). *Researching Entrepreneurship*. Boston, MA: Springer.

Davidsson, P., & Wiklund, J. (2000). Conceptual and empirical challenges in the study of firm growth. In D.L. Sexton, H. Landstrom (eds.), *Handbook of Entrepreneurship*, 26-44. USA: Blackwell Publishers Ltd.

Davila, T., Epstein, M. J., & Shelton, R. (2006). *Making innovation work: How to manage it, measure it, and profit from it*. New Jersey: Wharton School Publishing, Pearson Education Inc.

Dawes, J. (2007). Do data characteristics change according to the number of scale points used? An experiment using 5-point, 7-point and 10-point scales. *International Journal of Market Research*, 50(1), 61-77.

Dawn. (2011, March 22). Sialkot's declining sports industry. Retrieved July 12, 2012 from <http://www.dawn.com/2011/03/22/sialkots-declining-sports-industry.html>

Day, G. S., & Wensley, R. (1988). Assessing advantage: a framework for diagnosing competitive superiority. *Journal of Marketing*, 52(2), 1-20. doi:10.2307/1251261

Day, G. S. (1994). The capabilities of the market-driven organization. *Journal of Marketing*, 58(4), 37-51. doi:10.2307/1251915

- DeCarolis, D. M., & Deeds, D. L. (1999). The impact of stocks and flows of organizational knowledge on firm performance: an empirical investigation of the biotechnology industry. *Strategic Management Journal*, 20(10), 953-968. doi:10.1002/(SICI)1097-0266(199910)20:10<953::AID-SMJ59>3.0.CO;2-3
- Decker, M., Schiefer, G., & Bulander, R. (2006). Specific Challenges for Small And Medium-Sized Enterprises (SME) in M-business: a SME-Suitable Framework for Mobile Services. In Proceedings of the International Conference on E-Business (ICE-B 2006), 169-174. Setubal, Portugal: INSTICC Press. (<http://www.ice-b.org>)
- Deshpande, R., Farley, J. U., & Webster, J. (1993). Corporate culture, customer orientation and innovativeness in Japanese firms: A Quadrad analysis. *Journal of Marketing*, 57(1), 23-37. doi:10.2307/1252055
- Dess, G. G. & Robinson, R. B. (1984). Measuring organizational performance in the absence of objective measures: The case of the privately-held firm and conglomerate business unit. *Strategic Management Journal*, 5(3), 265-273. doi:10.1002/smj.4250050306
- Dewar, R. D, & Dutton, J. E. (1986). The adoption of radical and incremental innovations: an empirical analysis. *Management Science*, 32(11), 1422-1433. doi:10.1287/mnsc.32.11.1422
- DiBella, A., Nevis, E., & Gould, J. (1996). Understanding organizational learning capability. *Journal of Management Studies*, 33(3), 361-379. doi:10.1111/j.1467-6486.1996.tb00806.x

- Dibrell, C., Davis, P. S. & Craig, J. (2008). Fueling innovation through information technology in SMEs. *Journal of Small Business Management*, 46(2), 203-218. doi:10.1111/j.1540-627X.2008.00240.x
- Dillman, D. A., Sinclair, M. D, & Clark, J. R. (1993). Effects of Questionnaire Length, Respondent-Friendly Design, and a Difficult Question on Response Rates for Occupant-Addressed Census Mail Surveys. *Public Opinion Quarterly*, 57(3), 289-304. doi:10.1086/269376
- Dixon, J. R., Nanni, A. J., & Vollmann, T. E. (1990). *The New Performance Challenge: Measuring Operations for World Class Competition*. Homewood, IL: Dow Jones/Irwin.
- Dixon, N. M. (1992). Organizational learning: a review of literature with implications for HRD professionals. *Human Resource Development Quarterly*, 3(1), 29-49. doi:10.1002/hrdq.3920030105
- Dodgson, M. (1990). Technology strategy in small and medium-sized firms. In Z. J. Acs & D. B. Audretsch (Eds.), *The economics of small firms: A European perspective* (pp. 157-167). Boston, MA: Kluwer Academic Publishers.
- Droge, C., Calantone, R., & Harmancioglu, N. (2008). New product success: is it really controllable by managers in highly turbulent environments?. *Journal of Product Innovation Management*, 25(3), 272-286.
- Drucker, Peter F. (1954). *The Practice of Management*. New York: Harper and Row Publishers, Inc.
- Drucker, P. (1973). *Management: Tasks, responsibilities and practices*. New York: Harper & Row.

- Durbin, J., & Watson, G. S. (1951). Testing for serial correlation in least squares regression. II. *Biometrika*, 38(1/2), 159-177.
- Durst, S., & Edvardsson, I. R. (2012). Knowledge management in SMEs: a literature review. *Journal of Knowledge Management*, 16(6), 879-903.
- Edmondson, A. C., & Nembhard, I. M. (2009). Product development and learning in project teams: the challenges are the benefits. *Journal of Product Innovation Management*, 26(2), 123-138.
- Edwards, T., Delbridge, R., & Munday, M. (2005). Understanding Innovation in Small and Medium Enterprises: A Process Manifest. *Technovation*, 25(10), 1119-1127.
doi:10.1016/j.technovation.2004.04.005
- EIU (Economist Intelligence Unit). (2009). A New Ranking of the World'S Most Innovative Countries. Retrieved July 25, 2012 from the website:
[www.http://graphics.eiu.com/PDF/Cisco_Innovation_Complete.pdf](http://graphics.eiu.com/PDF/Cisco_Innovation_Complete.pdf)
- Einwiller, S., & Will, M. (2002). Towards an integrated approach to corporate branding - An empirical study. *Corporate Communications*, 7(2), 100-109.
doi:10.1108/13563280210426160
- Eisenhardt, K. M., & Martin, J. A. (2000). Dynamic capabilities: what are they?. *Strategic Management Journal*, 21(10-11), 1105-1121.
- Eisenhardt, K. M., & Schoonhoven, C. B. (1996). Resource-based view of strategic alliance formation: Strategic and social effects in entrepreneurial firms. *Organization Science*, 7(2), 136-150.

- Ellinger, A. D., Ellinger, A. E., Yang, B., & Howton, S. W. (2002). The relationship between the learning organization concept and firms' financial performance. *Human Resource Development Quarterly*, 13(1), 5-21. doi:10.1002/hrdq.1010
- Ensley, M. D., Pearson, A. W., & Amason, A. C. (2002). Understanding the dynamics of new venture top management teams: cohesion, conflict, and new venture performance. *Journal of Business Venturing*, 17(4), 365-386.
- Ettlie, J. E., Bridges, W. P., & O'Keefe, R. D. (1984). Organization strategies and structural differences for radical versus incremental innovation. *Management Science*, 30(6), 682-695. doi:10.1287/mnsc.30.6.682
- Fairchild, A. J., & McQuillin, S. D. (2010). Evaluating mediation and moderation effects in school psychology: A presentation of methods and review of current practice. *Journal of school psychology*, 48(1), 53-84.
- Farquhar, P. H. (1989). Managing Brand Equity. *Marketing Research*, 1(1), 24-33.
- Field, A. (2000). *Discovering Statistic-using SPSS for Windows*. London: SAGE Publications Ltd.
- Fiol, C. M. (2001). Revisiting an identity-based view of sustainable competitive advantage. *Journal of Management*, 27(6), 691-699. doi: 10.1177/014920630102700606
- Fiol, C. M., & Lyles, M. A. (1985). Organizational learning. *Academy of Management Review*, 10(4), 803-813.
- Foon, L. S., & Eu-Gene, S. (2006). The Changing of Education in the Globalized World. In Proceedings of Persidangan Kebangsaan IKS 2006, Kuala Lumpur: Universiti Utara Malaysia.

- Frazier, P. A., Barron, K. E., & Tix, A. P. (2004). Testing moderator and mediator effects in counseling psychology research. *Journal of Counseling Technology*, 51(1), 115-134.
- Freel, M. S. (2005). Patterns of innovation and skills in small firms. *Technovation*, 25(2), 123-134. doi:10.1016/S0166-4972(03)00082-8
- Freeman, C. (1974). *The Economics of Industrial Innovation*. London: Penguin Books.
- Freeman, C. & Soete, L. (1997). *The Economics of Industrial Innovation*. (3rd ed.). London: Pinter.
- Gabrielli, V., & Balboni, B. (2010). SME practice towards integrated marketing communications. *Marketing Intelligence & Planning*, 28(3), 275-290.
- Gabrielsson, M. (2005). Branding strategies of born globals. *Journal of International Entrepreneurship*, 3(3), 199-222. doi:10.1007/s10843-005-0401-5
- Garcia, R., & Calantone, R. (2002). A critical look at technological innovation typology and innovativeness terminology: A literature review. *Journal of Product Innovation Management*, 19(2), 110-132. doi:10.1016/S0737-6782(01)00132-1
- Garcia-Morales, V. J., Llorens-Montes, F. J., & Verdu-Jover, A. J. (2007). Influence of personal mastery on organizational performance through organizational learning and innovation in large firms and SMEs. *Technovation*, 27(9), 547-568. doi:10.1016/j.technovation.2007.02.013
- Garcia-Morales, V. J., Llorens-Montes, F. J., & Verdu-Jover, A. J. (2008). The effects of transformational leadership on organizational performance through knowledge and innovation. *British Journal of Management*, 19(4), 299-319. doi:10.1111/j.1467-8551.2007.00547.x

- Garcia-Morales, V. J., Jimenez-Barrionuevo, M. M., Gutierrez-Gutierrez, L. (2012). Transformational leadership influence on organizational performance through organizational learning and innovation. *Journal of Business Research*, 65(7), 1040-1050. doi:10.1016/j.jbusres.2011.03.005
- Ghobadian, A., & Gallear, D. (1997). TQM and organization size. *International Journal of Operations & Production Management*, 17(2), 121-163.
- Gibb, A., & Davies, L. (1990). In pursuit of frameworks for the development of growth models of the small business. *International Small Business Journal*, 9(1), 15-31.
- Gill, J. (1985). Factors affecting the survival and growth of the smaller company. Canada: Gower Publishing Company.
- Gilmore, A., Carson, D., & Grant, K. (2001) SME marketing in practice. *Marketing Intelligence & Planning*, 19(1), 6-11.
- Gilmore, A., Carson, D., O'Donnell, A., & Cummins, D. (1999). Added value: a qualitative assessment of SME marketing. *Irish Marketing Review*, 12(1), 27-35.
- Gladden, J., & Funk, D. (2002). Developing an understanding of brand associations in team sport: empirical evidence from consumers of professional sport. *Journal of Sport Management*, 16(1), 54-81.
- Glaister, K. W., & Buckley, P. J. (1998). Measures of performance in UK international alliances. *Organization Studies*, 19(1), 89-118.
- Globerson, S. (1985). Issues in developing a performance criteria system for an organization. *International Journal of Production Research*, 23(4), 639-646.

Glynn, M. A. (1996). Innovative genius: a framework for relating individual and organizational intelligences to innovation. *Academy of Management Review*, 21(4), 1081-1111.

Goh, S., Richards, G. (1997). Benchmarking the learning capability of organizations. *European Management Journal*, 15(5), 575-583.
doi:10.1016/S0263-2373(97)00036-4

Gopalakrishnan, S. & Damanpour, F. (1997). A review economics of innovation research in sociology and technology management. *Omega*, 25(1), 15-28. doi:10.1016/S0305-0483(96)00043-6

Greatbanks, R., & Boaden, R. (1998). Can SMMEs afford to measure performance? *Proceedings of Performance Measurement-Theory and Practice Conference*, Cambridge University, Cambridge, UK, Vol. 1, pp. 117-24.

Green, S. B. (1991). How many subjects does it take to do a regression analysis. *Multivariate behavioral research*, 26(3), 499-510.

Gromark, J., & Melin, F. (2011). The underlying dimensions of brand orientation and its impact on financial performance. *Journal of Brand Management*, 18(6), 394-410.

Guns, B. (1996). *The Faster Learning Organizations: Gain and Sustain the Competitive Edge*. London: Pfeiffer & Company.

Guo, R. J., Lev, B., & Zhou, N. (2005). The valuation of biotech IPOs. *Journal of Accounting, Auditing & Finance*, 20(4), 423-459.

Gupta, A. K. (1987). SBU Strategies, Corporate-SBU Relations and SBU Effectiveness in Strategy Implementation. *Academy of Management Journal*, 30(3), 477-500.
doi:10.2307/256010

- Gupta, A. K., & Govindarajan, V. (1984). Business unit strategy and managerial characteristics and business unit effectiveness at strategy implementation. *Academy of Management Journal*, 27(1), 25-41. doi:10.2307/255955
- Gylling, C., Lindberg-Repo, K. (2006). Investigating the links between a corporate brand and a customer brand. *Brand Management*, 13(4), 257-267.
- Hafeez, M. H., Shariff, M. N. M., & bin Mad Lazim, H. (2012). Relationship between Entrepreneurial Orientation, Firm Resources, SME Branding and Firm's Performance: Is Innovation the Missing Link?. *American Journal of Industrial and Business Management*, 2, 153-159.
- Hage, J. (1980). Theories of organizations: Form, process, and transformation. New York: Wiley.
- Hage, J., & Aiken, D. (1967). Program change and organizational properties: a comparative analysis. *The American Journal of Sociology*, 72(5), 503-519. doi:10.1086/224380
- Hair, Jr., J. F., Anderson, R. E., Tatham, R. L. and Black, W. C. (1998) *Multivariate Data Analysis* (5th ed.). New Jersey: Prentice-Hall.
- Hair, Jr., J. F., Black, B. J., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2005). *Mutivariate Data Analysis* (6th ed.). Upper Saddle River, NJ: Prentice Hall.
- Hair, Jr., J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006). *Multivariate Data Analysis* (6th ed.). Pearson Prentice Hall, Upper Saddle River, New Jersey.
- Hair, Jr., J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate data analysis* (7th ed.). Uppersaddle River, New Jersey: Pearson Education International.

- Hair, J. F., Bush, R. P., & Ortinau, D. J. (2003). Marketing research: Within a changing information environment (2nd ed.). New York, USA: McGraw-Hill Irwin.
- Hall, G., & Adams, G. (1996). Factors associated with the performance of small firms: The case of electrical instrumentation. *Small Enterprise Research*, 4(1-2), 95-107.
doi:10.5172/ser.4.1-2.95
- Hall, L. A., & Bagchi-sen, S. (2002). A study of R&D, innovation, and business performance in the Canadian biotechnology industry. *Technovation*, 22(4), 231-244.
doi:10.1016/S0166-4972(01)00016-5
- Han, J. K., Kim, N., & Srivastava, R. K. (1998). Market orientation and organizational performance: Is innovation a missing link? *Journal of Marketing*, 62(4), 30-45.
doi:10.2307/1252285
- Hanchuan, L., & Zhongqi, W. (2000). A research on the definition of SMEs. In Z. Zhonglu, G. Guo, Z. Yikun (Eds.), *The development and supporting system for SMEs in Asia-Pacific countries in the 21st century*: In Proceedings of the 4th Annual Asia-Pacific forum, 7-9 August, Rototua, New Zealand.
- Hanif, A., & Manarvi, I. A. (2009). Influence of Quality, Innovation and New Product/Services Design on Small and Medium Enterprises. In Proceedings of the World Congress on Engineering, 1-3 July, London, U.K.
- Hansen, M., Nohria, T., & Tierney, T. (1999). What's your strategy for managing knowledge?. *Harvard Business Review*, 77(2), 106-116. PMid:10387767
- Hansen, S. O., & Wakonen, J. (1997). Innovation, a winning solution? *International Journal of Technology Management*, 13(4), 345-358.
doi:10.1504/IJTM.1997.001668

- Harvie, C. (2004). East Asian SME Capacity Building, Competitiveness and Market Opportunities in a Global Economy. Retrieved July 25, 2012 from the website:
<http://www.uow.edu.au/commerce/econ/wpapers.html>
- Hassan, S. Z., Khan, W. M., & Saeed, K. A. (1998). Technology Choice by SMEs in Pakistan. Lahore, Pakistan: Konrad Adenauer Foundation Working Paper Series, LUMS.
- Haywood, B. (1999). Software based supply chain links in SMEs in the North West. In Proceedings of 2nd Conference on Stimulating Manufacturing Excellence in SMEs. 29-31 March, University of Plymouth, Plymouth, UK.
- Hedberg, B., (1981). How organizations learn and unlearn. In P. C. Nystrom & W. H. Starbuck (Eds.), *Handbook of Organizational Design*. New York: Oxford University Press.
- Herbig, P. A., & Miller, J. C. (1993). Culture and technology: does the traffic move in both directions?. *Journal of Global Marketing*, 6(3), 75-104.
- Heunks, F. J. (1998). Innovation, creativity and success. *Small Business Economics*, 10(3), 263-272.
- Hill, J. (2001). A multidimensional study of the key determinants of effective SME marketing activity: Part 1. *International Journal of Entrepreneurial Behaviour & Research*, 7(5), 171-204. doi:10.1108/EUM0000000006006
- Hills, G., Hultman, C., & Miles, M. (2008). The evolution and development of entrepreneurial marketing. *Journal of Small Business Management*, 46(1), 99-112. doi:10.1111/j.1540-627X.2007.00234.x

- Hirvonen, S., & Laukkanen, T. (2011). Branding in Small Firms: Are All SMEs Similar?. In MacCarthy, M. (Ed.), Australian and New Zealand Marketing Academy Conference, Perth Convention Exhibition Centre, 28-30 November, School of Marketing, Edith Cowan University, Perth, Australia.
- Hirvonen, S. & Laukkanen, T. (2012), How Brand Orientation Contributes to Business Growth in SMEs?, In Proceedings of the Australian and New Zealand Marketing Academy Conference, 3-5 December, Adelaide, Australia.
- Hirvonen, S., Laukkanen, T., & Reijonen, H. (2013). The brand orientation-performance relationship: An examination of moderation effects. *Journal of Brand Management*. Online publication 5 April 2013. doi: 10.1057/bm.2013.4
- Hodges, H.E., & Kuratko, D. (2004). Entrepreneurship theory process and practice (6th ed.). Canada: South-Western College Publication.
- Hoeffler, S., & Keller, K. L. (2002). Building brand equity through corporate societal marketing. *Journal of Public Policy and Marketing*, 21(1), 78-89. doi:10.1509/jppm.21.1.78.17600
- Hoegl, M., Praveen, P. K., & Gemuenden, H. G. (2003). When teamwork really matters: task innovativeness as a moderator of the teamwork–performance relationship in software development projects. *Journal of Engineering and Technology Management*, 20(4), 281-302.
- Holverson, S., Revaz, F. (2006). Perceptions of European independent hoteliers: hard and soft branding choices. *International Journal of Contemporary Hospitality Management*, 18(5), 398-413. doi:10.1108/09596110610673538

- Hoopes, D. G., & Postrel, S. (1999). Shared knowledge, 'glitches', and product development performance. *Strategic Management Journal* 20(9), 837-865. doi:10.1002/(SICI)1097-0266(199909)20:9<837::AID-SMJ54>3.0.CO;2-I
- Hopkins, K. D., & Gullickson, A. R. (1992). Response rates in survey research: A meta-analysis of the effects of monetary gratuities. *The Journal of Experimental Education*, 61(1), 52-62.
- Horan, G., O'Dwyer, M., & Tiernan, S. (2011). Exploring management perspectives of branding in service SMEs. *Journal of Services Marketing*, 25(2), 114-121. doi:10.1108/08876041111119831
- Howell, J. M., Shea, C. M., & Higgins, C. A. (2005). Champions of product innovations: defining, developing, and validating a measure of champion behavior. *Journal of Business Venturing*, 20(5), 641-661.
- Hoy, F., McDougall, P. P., & D'Souza, D. E. (1992). Strategies and environments of high growth firms. In D. L. Sexton & J. D. Kasarda (Eds.), *The state of the art of Entrepreneurship*, (pp. 341-357). Boston: Kent.
- Hsu, Chin-Chun., & Pereira, A. (2008). Internationalization and performance: The moderating effects of organizational learning. *Omega*, 36(2), 188-205.
- Huber, G. P. (1991). Organizational learning: the contributing processes and the literatures. *Organization Science*, 2(1), 88-115. doi:10.1287/orsc.2.1.88
- Hudson, M., Bourne, M., Lean, J., & Smart, P.A. (2000). Only just managing - no time to measure. In *Proceedings of Performance Measurement - Past, Present and Future Conference*. 19-21 July, Cambridge, UK.

- Hudson, M., Smart, A., & Bourne, M. (2001). Theory and practice in SME performance measurement systems. *International Journal of Operations & Production Management*, 21(8), 1096-1115.
- Hui, Q., & Qing-xi, W. (2006). Radical innovation or incremental innovation: strategic decision of technology-intensive firms in the PRC. In Proceedings of 18th Engineering Management Conference (IEEE International), (pp. 327-331), 17-20 September, Bahia, Brazil.
- Hult, G. T. M., & Ferrell, O. C. (1997). Global organizational learning capacity in purchasing: construct and measurement. *Journal of Business Research*, 40(2), 97-111.
- Hult, G. T. M., Hurley, R. F., & Knight, G. A. (2004). Innovativeness: its antecedents and impact on business performance. *Industrial Marketing Management*, 33(5), 429-438. doi:10.1016/j.indmarman.2003.08.015
- Hultink, E. J., & Atuahene-Gima, K. (2000). The effect of sales force adoption on new product selling performance. *Journal of Product Innovation Management*, 17(6), 435-450.
- Hurley, R. F., & Hult, G. T. (1998). Innovation, market orientation, and organizational learning: an integration and empirical examination. *Journal of Marketing*, 62(3), 42-54. doi:10.2307/1251742
- Hussain, I., Si, S., Xie, X. M., & Wang, L. (2010). Comparative Study on Impact of Internal and External CFFs on SMEs. *Journal of Small Business and Entrepreneurship*, 23(4), 637-648.

- Hussain, M. M., Gunasekaran, A., & Laitinen, E. K. (1998). Management accounting systems in Finnish service firms. *Technovation*, 18(1), 57-67.
- Hussey, J., & Hussey, R. (1997). *Business Research: A practical guide for undergraduate and postgraduate students*. New York: Palgrave.
- Hvolby, H. H., & Thorstenson, A. (2000). Performance measurement in small and medium-sized enterprises. In Proceedings of the International Conference on Stimulating Manufacturing Excellence in SMEs. 17-19 April, Coventry, UK.
- Hyvarinen, L. (1990). Innovativeness and its indicators in small and medium-sized industrial enterprises. *International Small Business Journal*, 9(1), 64-79.
- IFC, World Bank Group-SME. (2002). *Review of small business activities*. Washington DC: Jarboe Printing Company.
- Igbaria, M., Iivari, J., & Maragahh, H. (1995). Why do individuals use computer technology? A Finnish case study. *Information & Management*, 29(5), 227-238.
- Iglewicz, B., & Hoaglin, D. C. (1993). *How to detect and handle outliers*. Milwaukee (Wisconsin): ASQC Quality Press.
- Inkpen, A. C, & Crossan, M. M. (1995). Believing is seeing: joint ventures and organizational learning. *Journal of Management Studies*, 32(5), 595-618.
doi:10.1111/j.1467-6486.1995.tb00790.x
- Inskip, I. (2004). Corporate branding for small to medium-sized businesses – a missed opportunity or an indulgence?. *Journal of Brand Management*, 11(5), 358-365.
doi:10.1057/palgrave.bm.2540181

Ireland, R. D., Hitt, M. A., Camp, S. M., & Sexton, D. L. (2001). Integrating entrepreneurship actions and strategic management actions to create firm wealth. *Academy of Management Executive*, 15(1), 49-63.
doi:10.5465/AME.2001.4251393

Isaacs, W. (1993). Taking Flight: Dialogue, Collective thinking, and Organizational learning. *Organizational Dynamics*, 22(2), 24-39.
doi:10.1016/0090-2616(93)90051-2

Isaksen, S. G., Lauer, K. J., & Ekvall, G. (1999). Situational outlook questionnaire: a measure of the climate for creativity and change. *Psychological Reports*, 85(2), 665-674.

Jaffari, S. I. A., Saleem, S., Zain-Ul-Abideen, Kaleem, M. M., Malik, N., & Raza, M. (2011). An Examination of Challenges and Prospects of Microfinance Sector of Pakistan. *European Journal of Economics, Finance and Administrative Sciences*, 31, 146-158.

Jansen, J. J. P., Vera, D., & Crossan, M. (2009). Strategic leadership for exploration and exploitation: The moderating role of environmental dynamism. *The Leadership Quarterly*, 20(1), 5-18. doi:10.1016/j.lequa.2008.11.008

Jerez-Gomez, P., Cespedes-Lorente, J., & Valle-Cabrera, R. (2005). Organizational learning and compensation strategies: evidence from the Spanish chemical industry. *Human Resource Management*, 44(3), 279-299. doi:10.1002/hrm.20071

Jimenez-Jimenez, D., Valle, R. S., & Hernandez-Espallardo, M. (2008). Fostering innovation: the role of market orientation and organizational learning. *European Journal of Innovation Management*, 11(3), 389-412.

Jimenez-Jimenez, D., & Valle, R. S., (2011). Innovation, Organizational Learning and Performance. *Journal of Business Research*, 64(4), 408-417.
doi:10.1016/j.jbusres.2010.09.010

Jobber, D. (1986). Improving Response Rates in Industrial Mail Surveys. *Industrial Marketing Management*, 15(3), 183-195. doi:10.1016/0019-8501(86)90028-3

Jobber, D., & O'Reilly, D. (1996). Industrial mail surveys: techniques for inducing response. *Marketing & Intelligence Planning* 14(1), 29-34.
doi:10.1108/02634509610106214

Jones, G. K., & Davis, H. J. (2000). National Culture and Innovation: Implications for Locating Global R&D Operations. *MIR: Management International Review*, 40(1), 11-39.

Jones, M. V. (1999). The Internationalization of small high-technology firms. *Journal of International Marketing*, 7(4), 15-41.

Jovanovic, B. (1982). Selection and the evolution of industry. *Journal of Econometrica*, 50(3), 649-670.

Junkunc, M. T. (2007). Managing radical innovation: The importance of specialized knowledge in the biotech revolution. *Journal of Business Venturing*, 22(3), 388-411.

Juntunen, M., Saraniemi, S., Halttu, M., & Tahtinen, J. (2010). Corporate brand building in different stages of small business growth. *Journal of Brand Management*, 18(2), 115-133. doi:10.1057/bm.2010.34

Kanter, R. M. (1983). When a thousand flowers bloom: structural, collective and social conditions for innovation in organization, In R. Swedberg (Ed.), *Entrepreneurship: The Social Science View*, (pp. 167-210). New York: Oxford University Press Inc.

- Kanter, R. M., & Brinkerhoff, D. (1981). Organizational performance: Recent developments in measurement. *Annual Review of Sociology*, 7, 321-349.
- Kapferer, J. N. (1997). *Strategic Brand Management*. Great Britain: Kogan Page.
- Kaplan, R. S. (1983). Measuring Manufacturing Performance: A New Challenge for Managerial Accounting Research. *The Accounting Review*, 58(4), 686-705.
- Keasey, K., & Watson, R. (1994). The bank financing of small firms in U.K.: Issues and evidence. *Small Business Economics*, 6(5), 349-362.
- Keller, K. L. (1993). Conceptualizing, Measuring, and Managing Customer-Based Brand Equity. *Journal of Marketing*, 57(1), 1-22. doi:10.2307/1252054
- Keller, K. L. (1998). Strategic brand management: Building, measuring and managing brand equity. New Jersey: Prentice Hall.
- Keller, K. L. (1999). Managing brands for the long run: brand reinforcement and revitalization strategies. *California Management Review*, 41(3), 102-104.
- Keller, K. L. (2000). The Brand Report Card. *Harvard Business Review*, 78(1), 147-156.
- Keller, K. L. (2001). Building customer-based brand equity. *Marketing Management*, 10(2), 14-19.
- Keller, K. L. (2003). *Strategic Brand Management: Building, Measuring, and Managing Brand Equity*. Upper Saddle River, NJ: Prentice Hall.
- Keller, K. L. (2008). *Strategic Brand Management*. Upper Saddle River, NJ: Prentice Hall.
- Kelley, D. J., Peters, L., & O'Connor, G. C. (2009). Intra-organizational networking for innovation-based corporate entrepreneurship. *Journal of Business Venturing*, 24(3), 221-235.

- Kemal, A. R. (2000). Financing the Small and Medium Business and Industry in Pakistan. *Journal of the Institute of Bankers Pakistan*, 66(June), 3-34.
- Keskin, H. (2006). Market orientation, learning orientation, and innovation capabilities in SMEs: An extended model. *European Journal of Innovation Management*, 9(4), 396-417. doi:10.1108/14601060610707849
- Khaliq, M., Isa, A. H. M., & Shaari, J. A. N. (2011). Challenges for Pakistani SMEs in a Knowledge-Based Economy. *Indus Journal of Management & Social Sciences*, 5(2), 74-80.
- Khan, B. A. (1997). Credit Analysis for Small and Medium Enterprises. Lahore, Pakistan: Konrad Adenauer Foundation Working Paper Series, LUMS.
- Khawaja, S. (2006). Unleashing the Potential of the SME Sector with a Focus on Productivity Improvements. *Pakistan Development Forum*. Retrieved June 11, 2012 from the World Bank website: <http://siteresources.worldbank.org/PAKISTANEXTN/Resources/2930511147261112833/Session-3-2.pdf>
- Kim, J.-O., & Mueller, C. W. (1978). Factor Analysis-Statistical Methods and Practical Issues (Vol. 07-014). London: SAGE Publications Ltd.
- Kim, W. C., & Mauborgne, R. (2004). Blue ocean strategy. *Harvard Business Review*, 82(10), 62-76.
- Kim, Y., Song, K., & Lee, J. (1993). Determinants of technological innovation in the small firms in Korea. *R & D Management*, 23(3), 215-226. doi:10.1111/j.1467-9310.1993.tb00824.x

- Kimberly, J. R., & Evanisko, M. J. (1981). Organizational innovation: the influence of individual, organizational, and contextual factors on hospital adoption of technological and administrative innovations. *Academy of Management Journal*, 24(4), 689-713. doi:10.2307/256170
- Kirchhoff, B. A., & Phillips, B. D. (1988). The effect of firm formation and growth on job creation in the United States. *Journal of Business Venturing*, 3(4), 261-272.
- Kirzner, I. (1973). *Competition and Entrepreneurship*. Chicago, IL: University of Chicago Press.
- Kleinknecht, A., Van Montfort, K., & Brouwer, E. (2002). The non-trivial choice between innovation indicators. *Economics of Innovation and New Technology*, 11(2), 109-121.
- Kline, R.B. (2005). *Principles and Practice of Structural Equation Modeling* (2nd ed.). New York: The Guilford Press.
- Klomp, L., & van Leeuwen, G. (2001). Linking Innovation and Firm Performance: A New Approach. *International Journal of the Economics of Business*, 8(3), 343-364. doi:10.1080/13571510110079612
- Knight, F. (1921). *Risk, Uncertainty, and Profit*. Boston, MA: Houghton Mifflin Company.
- Knight, G. A. (1997). Emerging paradigm for international marketing: the born global firm (Unpublished Doctoral dissertation), Dept. of Marketing and Supply Chain Management, Michigan State University.

Knight, G. A. (2000). Entrepreneurship and Marketing Strategy: The SME Under Globalization. *Journal of International Marketing*, 8(2), 12-32.
doi:10.1509/jimk.8.2.12.19620

Knox, S., & Bickerton, D. (2003). The six conventions of corporate branding. *European Journal of Marketing*, 37(7/8), 998-1016.

Koc, T., & Ceylan, C. (2007). Factors impacting the innovative capacity in large-scale companies. *Technovation*, 27(3), 105-114.
doi:10.1016/j.technovation.2005.10.002

Koh, Y., Lee, S., & Boo, S. (2009). Impact of brand recognition and brand reputation on firm performance: U.S.-based multinational restaurant companies' perspective. *International Journal of Hospitality Management*, 28(4), 620-630.

Kohli, A. K., & Jaworski, B. J. (1990). Market orientation: the construct, research propositions, and managerial implications. *Journal of Marketing*, 54(2), 1-18.

Kollmann, T., Suckow, C. (2007). The corporate brand naming process in the net economy. *Qualitative Market Research: An International Journal*, 10(4), 349-361.
doi:10.1108/13522750710819694

Kowalczyk, S. J., & Pawlish, M. J. (2002). Corporate branding through external perception of organizational culture. *Corporate Reputation Review*, 5(2/3), 159-174.

Krake, F. B. G. J. M. (2005). Successful brand management in SMEs: a new theory and practical hints. *Journal of Product & Brand Management*, 14(4/5), 228-239.
doi:10.1108/10610420510609230

- Larsen, H. H., O'Driscoll, M. P., & Humphries, M. (1991). Technological innovation and the development of managerial competencies. *Technovation*, 11(7), 419-428. doi:10.1016/0166-4972(91)90023-W
- Lasagni, A. (2012). How Can External Relationships Enhance Innovation in SMEs? New Evidence for Europe. *Journal of Small Business Management*, 50(2), 310-339.
- Lassar, W., Mittal, B., & Sharma, A. (1995). Measuring customer-based brand equity. *Journal of Consumer Marketing*, 12(4), 11-19.
- Laukkanen, T., Tuominen, S., & Reijonen, H. (2010). Market orientation and brand orientation: Drivers of SME performance? In Proceedings of the 39th European Marketing Academy Conference, 01-04 June, 2010, Copenhagen Business School, Copenhagen, Denmark.
- Lechler, T. (2001). Social interaction: a determinant of entrepreneurial team venture success. *Small Business Economics*, 16(4), 263-278.
- Lee, R. P., & Chen, Q. (2009). The Immediate Impact of New Product Introductions on Stock Price: The Role of Firm Resources and Size. *Journal of Product Innovation Management*, 26(1), 97-107.
- Lee, C., Lee, K., & Pennings, J. M. (2001). Internal capabilities, external networks, and performance: a study on technology-based ventures. *Strategic Management Journal*, 22(6/7), 615-640. doi:10.1002/smj.181
- Lee, S. M., & Peterson, S. J. (2001). Culture, entrepreneurial orientation, and global competitiveness. *Journal of World Business*, 35(4), 401-416.

- Lee, T. S. & Tsai, H. J. (2005). The effects of business operation mode on market orientation, learning orientation and innovativeness. *Industrial Management and Data Systems*, 105(3), 325-348. doi:10.1108/02635570510590147
- Leibenstein, H. (1968). Entrepreneurship and development. *American Economic Review*, 58(2), 72-83.
- Leiponen, A. (2005). Skills and innovation. *International Journal of Industrial Organization*, 23(5-6), 303-323. doi:10.1016/j.ijindorg.2005.03.005
- Leitao, J., & Franco, M. (2008). Individual Entrepreneurship Capacity and Performance of SMEs. *Munich Personal Repec Archive (MPRA)* Paper No. 8179, pp. 1-12. Retrieved July 20, 2012 from website: <http://www.mpra.ub.uni-muenchen.de>
- Lewis, G. (2008). Innovation and Productivity: Using Bright Ideas to Work Smarter. New Zealand Treasury Productivity Paper 08/05. Wellington, New Zealand. Retrieved August 15, 2012 from website: <http://www.treasury.govt.nz/publications/research-policy/tprp/08-05/tprp08-05.pdf>
- Lemon, M., & Sahota, P. S. (2004). Organizational culture as a knowledge repository for increased innovative capacity. *Technovation*, 24(6), 483-499. doi:10.1016/S0166-4972(02)00102-5
- Li, H., & Atuahene-Gima, K. (2001). Product innovation strategy and the performance of new technology ventures in China. *Academy of Management Journal*, 44(6), 1123-1134.
- Li, H., & Atuahene-Gima, K. (2002). The adoption of agency business activity, product innovation, and performance in Chinese technology ventures. *Strategic Management Journal*, 23(6), 469-490.

- Lieberman, M. B., & Montgomery, D. B. (1988). First-mover advantages. *Strategic Management Journal*, 9(S1), 41-58.
- Lisboa, A., Skarmeas, D., & Lages, C. (2011). Innovative capabilities: Their drivers and effects on current and future performance. *Journal of Business Research*, 64(11), 1157-1161.
- Lounamaa, P. H., & March, J. G. (1987). Adaptive coordination of a learning team. *Management Science*, 33(1), 107-123.
- Low, G., & Lamb, C. (2000). The measurement and dimensionality of brand associations. *Journal of Product and Brand Management*, 9(6), 350-70. doi:10.1108/10610420010356966
- Lumpkin, G. T., & Dess, G. G. (1996). Clarifying the entrepreneurial orientation construct and linking it to performance. *Academy of Management Review*, 21(1), 135-172.
- Lynch, R., & Cross, K. (1991). *Measure Up! Yardsticks for Continuous Improvement*. Cambridge: Blackwell.
- Lyon, D., & Ferrier, W. (2002). Enhancing performance with product-market innovation: the influence of the top management team. *Journal of Managerial Issues*, 14(4), 452-469.
- MacPherson, A. (1992). Innovation, external technical linkage and small firm commercial performance. *Entrepreneurship and Regional Development*, 4(2), 165-84. doi:10.1080/08985629200000010
- Madhavaram, S., Badrinarayanan, V., & McDonald, R. E. (2005). Integrated marketing communication (IMC) and brand identity as critical components of brand equity

strategy: A conceptual framework and research propositions. *Journal of Advertising*, 34(4), 69-80.

Malhotra, N. K., Hall, J., Shaw, M., & Oppenheim, P. (2006). *Marketing research: An applied orientation* (3rd ed.). French Forest: Prentice Hall.

Malik, M. A., Khan, I. A., Bhutto, S. A., & Ghouri, A. M. (2011). Managerial Skills and Organizational Learning in SMEs of Pakistan. *Indian Journal of Commerce & Management Studies*, 2(4), 60-68.

Mansoor, Z. (2011). Football industry hub Sialkot struggles forward. Retrieved June 10, 2012 from the Dinar Standard website: <http://dinarstandard.com/challenges/football-industry-hub-sialkot-struggles-forward-2/>

Mansury, M. A., & Love, J. H. (2008). Innovation, productivity and growth in US business services: a firm-level analysis. *Technovation*, 28(1-2), 52-62. doi:10.1016/j.technovation.2007.06.002

Marchese, M. (2009). Issues Paper. Presented in International Conference on SMEs, Entrepreneurship and Innovation, OECD LEED Programme, Villa Manin of Passariano, 22-23 October, Udine, Italy.

Marri, H. B., Gunasekaran, A., & Grieve, R. J. (1998). An investigation into the implementation of computer integrated manufacturing in small and medium enterprises. *The International Journal of Advanced Manufacturing Technology*, 14(12), 935-942.

- Marvel, M. R., & Lumpkin, G. T. (2007). Technology entrepreneurs' human capital and its effects on innovation radicalness. *Entrepreneurship Theory and Practice*, 31(6), 807-828. doi:10.1111/j.1540-6520.2007.00209.x
- Maskel, B. (1989). Performance measures for world class manufacturing. *Management Accounting*, 67(5), 32-33.
- McAdam, R. (2000). Quality models in an SME context: a critical perspective using a grounded approach. *International Journal of Quality & Reliability Management*, 17(3), 305-323.
- McAdam, R., Armstrong, G. & Kelly, B. (1998). Investigation of the relationship between total quality and innovation: a research study involving small organizations. *European Journal of Innovation Management*, 1(3), 139-147. doi:10.1108/14601069810230216
- McCartan-Quinn, D., & Carson, D. (2003). Issues which impact upon marketing in the small firm. *Small Business Economics*, 21 (2), 201-214. doi:10.1023/A:1025070107609
- McDaniel, C., & Gates, R. (2001). *Marketing Research Essentials* (3rd ed.). Cincinnati, OH: South-Western Publishing.
- McDonald, M. H. B., de Chernatony, L., & Harris, F. (2001). Corporate marketing and service brands. Moving beyond the fast-moving consumer goods model. *European Journal of Marketing*, 35(3/4), 335-352.
- McDougall, P. P., & Oviatt, B. M. (2000). International Entrepreneurship: The Intersection of Two Research Paths. *The Academy of Management Journal*, 43(5), 902-906. doi:10.2307/1556418

- McGee, J. E., Dowling, M. J., & Megginson, W. L. (1995). Cooperative strategy and new venture performance: The role of business strategy and management experience. *Strategic Management Journal*, 16(7), 565-580.
- McMahon, R. G. P. (2001). Growth and performance of manufacturing SMEs: The Influence of financial management characteristics. *International Business Journal*, 19(3), 10-29.
- Mehdi, A. H. (2014, March 31). From hand-stitched to mechanised soccer ball. Dawn. Retrieved June 8, 2014 from the website http://epaper.dawn.com/DetailImage.php?StoryImage=31_03_2014_010_007
- Memon, S. B., Rohra, C. L., & Lal, P. (2010). Critical Analysis of the Performance Management System (Pms) in SMEs of Karachi. *Australian Journal of Basic and Applied Sciences*, 4(6), 1495-1503.
- Mendenhall, W., Reinmuth, J. E., & Beaver, R. J. (1993). Statistics for Management and Economics. California: Duxbury Press.
- Merrilees, B. (2007). A theory of brand-led SME new venture development. *Qualitative Market Research: An International Journal*, 10(4), 403-415. doi:10.1108/13522750710819739
- Meyers, L. S., Gamst, G., & Guarino, A. J. (2006). Applied Multivariate Research. California: Sage Publications Inc.
- Mezias, S. J., & Glynn, M. A. (1993). The three faces of corporate renewal: Institution, revolution, and evolution. *Strategic Management Journal*, 14(2), 77-101. doi:10.1002/smj.4250140202

Miles, R. E., & C. C. Snow, C. C. (1978). *Organizational Strategy, Structure, and Process*. New York: McGraw-Hill.

Ministry of Finance. (2011). *Pakistan Economic Survey 2010-2011*. Islamabad, Pakistan: Author.

Ministry of Finance. (2012). *Pakistan Economic Survey 2011-2012*. Islamabad, Pakistan: Author.

Mody, A. (1993). Learning through alliances. *Journal of Economic Behavior & Organization*, 20(2), 151- 170. doi:10.1016/0167-2681(93)90088-7

Mone, M. A., McKinley, W., & Barker, V. L. (1998). Organizational decline and innovation: a contingency framework. *Academy of Management Review*, 23(1), 115-132.

Morrish, S. C., & Deacon, J. H. (2011). A tale of two spirits: Entrepreneurial marketing at 42 below vodka and Penderyn Whisky. *Journal of Small Business and Entrepreneurship*, 24(1), 113 -124.

Morrish, S. C., Miles, M. P., & Deacon, J. H. (2010). Entrepreneurial Marketing: acknowledging the entrepreneur and customer-centric interrelationship. *Journal of Strategic Marketing*, 18(4), 303-316. doi:10.1080/09652541003768087

Mowle, J., & Merrilees, B. (2005). A functional and symbolic perspective to branding. *Journal of Product & Brand Management*, 14(4), 220-227. doi:10.1108/10610420510609221

Mueller, S. L., & Thomas, A. S. (2001). Culture and entrepreneurial potential: A nine country study of locus of control and innovativeness. *Journal of Business Venturing*, 16(1), 51-75.

- Muhammad, M. Z., Char, A. K., Yaso, M. R. B., & Hassan, Z. (2010). Small and Medium Enterprises (SMEs) Competing in the Global Business Environment: A Case of Malaysia. *International Business Research*, 3(1), 66-75.
- Murphy, G. B. & Callaway, S. K. (2004). Doing Well and Happy About it? Explaining Variance in Entrepreneurs' Stated Satisfaction with Performance. *New England Journal of Entrepreneurship*, 7(2), 15-26.
- Murphy, G. B., Trailer, J. W., Hill, R. C. (1996). Measuring performance in entrepreneurship research. *Journal of Business Research*, 36(1), 15-23.
doi:10.1016/0148-2963(95)00159-X
- Murphy, J. M. (1992). Developing New Brand Names. In Murphy, J. M. (Editor), *Branding A Key Marketing Tool* (2nd ed.), 86-97. Basingstoke, UK: MacMillan Press.
- Myers, R. H. (1990). *Classical and Modern Regression with Applications* (2nd ed.). Belmont, CA: Duxbury Press.
- Najib, M., & Kiminami, A. (2011). Innovation, cooperation and business performance Some evidence from Indonesian small food processing cluster. *Journal of Agribusiness in Developing and Emerging Economies*, 1(1), 75-96.
doi:10.1108/20440831111131523
- Nakata, C., & Sivakumar, K. (1996). National culture and new product development: An integrative review. *The Journal of Marketing*, 60(1), 61-72.
- Naman, J. L. & Slevin, D. P. (1993). Entrepreneurship and the concept of fit: A model and empirical tests. *Strategic Management Journal*, 14(2), 137-153.
doi:10.1002/smj.4250140205

- Napoli, J. (2006). The impact of nonprofit brand orientation on organizational performance. *Journal of Marketing Management*, 22(7/8), 673-694.
- Neely, A. D., & Mills, J. F. (1993). Manufacturing in the UK - Report on a Survey of Performance Measurement and Strategy Issue in UK Manufacturing Companies. London: Manufacturing Engineering Group.
- Neely, A., Mills, J.F., Gregory, M., Richards, H., Platts, K., & Bourne, M. (1996). Getting the Measure of Your Business. Cambridge: Cambridge University Press.
- Neuman, W. L. (1997). Social research methods. Qualitative and quantitative approaches (3rd ed.). MA: Allyn & Bacon.
- Nevis, E., DiBella, A. J., & Gould, J. M. (1995). Understanding organization learning systems. *Sloan Management Review*, 36(2), 73-85.
- Ngo, L.V., & O'Cass, A. (2013). Innovation and business success: The mediating role of customer participation, *Journal of Business Research*, 66(8), 1134-1142.
doi:10.1016/j.jbusres.2012.03.009
- Nishat, M. (2000). Financing Small and Medium Enterprises in Pakistan: Problems and Suggested Solutions. *Journal of the Institute of Bankers Pakistan*, 66(March), 31-52.
- Noble, C. H., Sinha, R. K., & Kumar, A. (2002). Market Orientation and Alternative Strategic Orientations: A Longitudinal Assessment of Performance Implications. *Journal of Marketing*, 66(4), 25-39. doi:10.1509/jmkg.66.4.25.18513
- Noci, G. (1995). Accounting and non-accounting measures of quality-based performances in small firms. *International Journal of Operations & Production Management*, 15(7), 78-105.

North, D., & D. Smallbone. (2000). The Innovativeness and Growth of Rural SMEs During the 1990s. *Regional Studies*, 34(2), 145-157.

doi:10.1080/00343400050006069

Nooteboom, B. (1994). Innovation and diffusion in small firms: theory and evidence. *Small Business Economics*, 6(5), 327-347.

Nunnally, J.C. (1978). *Psychometric Theory* (2nd ed.). New York, NY: McGraw Hill.

Nystrom, P. C., Ramamurthy, K. & Wilson, A. L. (2002). Organizational context, climate and innovativeness: adoption of imaging technology. *Journal of Engineering and Technology Management*, 19(3-4), 221-247. doi:10.1016/S0923-4748(02)00019-X

Oboh, G. A. T. (2002). Bank Participation in the Promotion of Small and Medium-Scale Enterprises. Paper presented at the 6th Fellows and Associates Forum of Chartered Institute of Bankers of Nigeria (CIBN), 13 April, Nigeria.

O'Cass, A., & Ngo, L. (2007). Market orientation versus innovative culture: Two routes to superior brand performance. *European Journal of Marketing*, 41(7/8), 868-887.

O'Cass, A., & Weerawardena, J. (2010). The effects of perceived industry competitive intensity and marketing-related capabilities: Drivers of superior brand performance. *Industrial Marketing Management*, 39(4), 571-581. doi:10.1016/j.indmarman.2009.04.002

OECD. (2000). Small and Medium-sized Enterprises: Local Strength, Global Reach. OECD Policy Review, (June), 1-8.

OECD. (2005). Oslo Manual: Guidelines for Collecting and Interpreting Innovation Data (3rd ed.). Paris: Joint Publication of the OECD and the Statistical Office of the European Communities.

Ojasalo, J., Natti, S., & Olkkonen, R. (2008). Brand building in software SMEs: an empirical study. *Journal of Product & Brand Management*, 17(2), 92-107.
doi:10.1108/10610420810864702

Oke, A., Burke, G. & Myers, A. (2007). Innovation types and performance in growing UK SMEs. *International Journal of Operations & Production Management*, 27(7), 735-753. doi:10.1108/01443570710756974

Okpara, F.O. (2000). *Entrepreneurship (Text and Cases)*. Enugu, Nigeria: Precision Printers and Publishers.

Opoku, R. A., Abratt, R., Bendixen, M., & Pitt, L. (2007). Communicating brand personality: are the web sites doing the talking for food SMEs?. *Qualitative Market Research: An International Journal*, 10(4), 362-374.
doi:10.1108/13522750710819702

Omar, M. W., & Ali, M. N. M. (2010). Managing Brand Equity among Langkawi's (SMEs) Independent Hoteliers. *International Journal of Marketing Studies*, 42(1), 147-154.

Onwuegbuzie, A. J., & Daniel, L. (2002). Uses and misuses of the correlation coefficient. *Research in the Schools*, 9(1), 73-90.

O'Regan, N., Ghobadian, A., & Liu, J. (1998). The need to rethink strategy in SMEs. In Proceedings of 1st Conference on Stimulating Manufacturing Excellence in SMEs, (pp. 225-233), 20-22 April, University of Sheffield, Sheffield, UK.

- O'Regan, N., Ghobadina, A., & Sims, M. (2006). Fast tracking innovation in manufacturing SMEs. *Technovation*, 26(2), 251-261.
doi:10.1016/j.technovation.2005.01.003
- Oviatt, B., & McDougall, P. (1994). Toward a theory of new ventures. *Journal of International Business Studies*, 25(1), 45-64.
- Oyelaran-Oyeyinka, B., & Lal, K. (2006). Learning new technologies by small and medium enterprises in developing countries. *Technovation*, 26(2), 220-231.
doi:10.1016/j.technovation.2004.07.015
- Packard, D. (1995). *The HP Way: How Bill Hewlett and I Built Our Company*. New York: Harper Collins.
- Papasolomou, I., & Vrontis, D. (2006). Building corporate branding through internal marketing: the case of the UK retail brand industry. *Journal of Product & Brand Management*, 15(1), 37-47.
- Park, C. W., Eisingerich, A. B., Pol, G., & Park, J. W. (2012). The role of brand logos in firm performance. *Journal of Business Research*, 66(2), 180-187.
- Park, C. S., & Srinivasan, V. S. (1994). A survey-based method for measuring and understanding brand equity and its extendibility. *Journal of Marketing Research*, 31(2), 271-99.
- Parthasarthy, R., & Hammond, J. (2002). Product innovation input and outcome: moderating effects of the innovation process. *Journal of Engineering and Technology Management*, 19(1), 75-91.
- Peacock, R. (1985). Finding the Causes of Small Business Failure. *Management Forum*, 17(2), 1-25.

- Pedler, M., Burgoyne, J., Boydell, T. (1997). *The Learning Company: A Strategy for Sustainable Development*. Maidenhead: McGraw-Hill.
- Penrose, E. (1959). *The Theory of the Growth of the Firm*. New York: Oxford University Press.
- Perrier, R. (1997). *Brand Valuation*. London: Premier Books.
- Persson, N. (2007). Understanding the nature and relevance of brand orientation and brand equity in B2B brand management, paper presented at the 19th Business Administration Conference (NFF), (August, 9-11), Bergen, Norway.
- Persson, N. (2009) Tracing the drivers of B2B brand strength and value (Doctoral dissertation). Lund: Lund University Press.
- Peteraf, M. A. (1993). The cornerstones of competitive advantage: a resource-based view. *Strategic Management Journal*, 14(3), 179-191. doi:10.1002/smj.4250140303
- Petrakis, P. E. (1997). Entrepreneurship and growth: Creative and equilibrating events. *Small Business Economics*, 9(5), 383-402. doi:10.1023/A:1007980925402
- Popper, M., & Lipshitz, R. (2000). Organizational learning: mechanism, culture and feasibility. *Management Learning*, 31(2), 181-196. doi:10.1177/1350507600312003
- Porter, M. E. (1980). *Competitive strategies: Techniques for analyzing industries and competitors*. New York: The Free Press.
- Prahalad, C. K., & Hamel, G. (1990). The core competence of the corporation. *Harvard Business Review*, 68(3), 79-91.
- Prajogo, D. I., Power, D. J. & Sohal, A. S. (2004). The role of trading partner relationships in determining innovation performance: an empirical

- examination. European Journal of Innovation Management, 7(3), 178-186.
doi:10.1108/14601060410549874
- Prieto, I. M., & Revilla, E. (2006). Learning capability and business performance: a non-financial and financial assessment. The learning organization, 13(2), 166-185.
doi:10.1108/09696470610645494
- Radas, S., & Bozic, L. (2009). The antecedents of SME innovativeness in an emerging transition economy. Technovation, 29(6-7), 438-450.
doi:10.1016/j.technovation.2008.12.002
- Ramezan, M. (2011). Intellectual Capital And Organizational Organic Structure In Knowledge Society: How Are These Concepts Related?. International journal of Information Management, 31(1), 88-95. doi:10.1016/j.ijinfomgt.2010.10.004
- Ramamoorthy, N., Flood, P. C., Slattery, T., & Sardessai, R. (2005). Determinants of innovative work behaviour: development and test of an integrated model. Creativity and Innovation Management, 14(2), 142-150.
- Randolph, W. A., Sapienza, H. J., & Watson, M. A. (1991). Technology-Structure Fit and Performance in Small Businesses: An Examination of the Moderating Effects of Organizational States. Entrepreneurship Theory & Practice, 16(1), 27-41.
- Rauch, A., Wiklund, J., Lumpkin, G. T., & Frese, M. (2009). Entrepreneurial orientation and business performance: An assessment of past research and suggestions for the future. Entrepreneurship Theory and Practice, 33(3), 761-787.
- Reagan, J. (2003). Research Basics: Choosing a Data-Gathering Technique and Crafting Questionnaires. Communication World, 20(1), 8-11.

- Reid, M., Luxton, S., & Mavondo, F. (2005). The relationship between integrated marketing communication, market orientation, and brand orientation. *Journal of Advertising*, 34(4), 11-23.
- Reijonen, H. (2010). Do all SMEs practice same kind of marketing? *Journal of Small Business and Enterprise Development*, 17(2), 279-293.
- Reijonen, H., & Laukkanen, T. (2010). Customer relationship oriented marketing practices in SMEs. *Marketing Intelligence & Planning*, 28(2), 115-136.
- Ries, A., Trout, J. (1982). *Positioning: The Battle for your Mind*. New York, NY: Warner Books.
- Ritchie, B., & Brindley, C. (2000). Disintermediation, Disintegration and Risk in the SME Global Supply Chain. *Management Decision*, 38(8), 575-583.
doi:10.1108/00251740010378309
- Robbins, D. 1999. Questionnaire Construction. In Miller, G.J. and Whicker, M.L. (eds.). *Handbook of Research Methods in Public Administration*. New York, NY: Marcel Deckker, Inc.
- Roberts, P. W. (1999). Product innovation, product-market competition and persistent profitability in the U.S. pharmaceutical industry. *Strategic Management Journal*, 20(7), 655-670. doi:10.1002/(SICI)1097-0266(199907)20:7<655::AID-SMJ44>3.0.CO;2-P
- Rode, V., & Vallaster, C. (2005). Corporate branding for start-ups: the crucial role of entrepreneurs. *Corporate Reputation Review*, 8(2), 121-137.
doi:10.1057/palgrave.crr.1540244
- Rogers, E. M. (2010). *Diffusion of Innovations*. New York, NY: The Free Press.

Roomi, M. A., & Hussain, S. T. (1998). SMEs in Pakistan: A Survey of their Problems and Prospects. Lahore, Pakistan: Konrad Adenauer Foundation Working Paper Series, LUMS.

Roper, S. (1995). Managing Product Innovation to Maximize Small Business Growth. Paper presented at 25th European Small Business Seminar on Excellence in Small Business Management, 20-22 September, Nicosia, Cyprus.

Roper, S., & Love, J. H. (2002). Innovation and export performance: evidence from UK and German manufacturing plants. *Research Policy*, 31(7), 1087-1102.
doi:10.1016/S0048-7333(01)00175-5

Rosenberg, J. M. (1983). Dictionary of Business and Management (2nd ed.). New York, NY: John Wiley & Sons, Inc.

Rosenbusch, N., Brinckmann, J., & Bausch, A. (2011). Is innovation always beneficial? A meta-analysis of the relationship between innovation and performance in SMEs. *Journal of Business Venturing*, 26(4), 441-457.

Rosman & Rosli. (2012). Small Enterprises and the Dilemma of Malay Entrepreneurs. Kuala Lumpur: University of Malaya

Rothwell, R. (1989). SMEs, inter-firm relationships and technological change. *Entrepreneurship & Regional Development*, 1(3), 725-739.
doi:10.1080/08985628900000024

Rumelt, R. (1984). Towards a strategic theory of the enterprise. In R. B. Lamb (Ed.), Competitive Strategic Management (pp. 556-570). Englewood Cliffs, NJ: Prentice-Hall.

- Runyan, R. C., & Huddleston, P. (2006). Getting customers downtown: the role of branding in achieving success for central business districts. *Journal of Product & Brand Management*, 15(1), 48-61. doi:10.1108/10610420610650873
- Russell, C. J., & Bobko, P. (1992). Moderated regression analysis and Likert scales: Too coarse for comfort. *Journal of Applied Psychology*, 77(3), 336-342.
- Saleh, A. S., & Ndubisi, N. O. (2006). SME Development in Malaysia: Domestic and Global Challenges. Retrieved August, 11, 2012 from website: <http://www.uow.edu.au/commerce/econ/wpapers.html>
- Salavou, H. (2002). Profitability in market-oriented SMEs: does product innovation matter?. *European Journal of Innovation Management*, 5(3), 164-171. doi:10.1108/14601060210436736
- Samad, N. A. (2007). Positioning Malaysian SMEs in the global. In Proceedings of Persidangan Kebangsaan IKS 2007. Kota Kinabalu: Universiti Utara Malaysia.
- Sapienza, H. J., Smith, K. G., & Gannon, M. J. (1988). Using Subjective Evaluations of Organizational Performance in Small Business Research. *American Journal of Small Business*, 12(3), 45-53.
- Schultz, D., & Barnes, B. E. (1999). Strategic brand communication Campaigns. Chicago: NTC Business Books.
- Schulz, M., & Jobe, L. A. (2001). Codification and tacitness as knowledge management strategies: an empirical exploration. *Journal of High Technology Management Research*, 12(1), 139-165. doi:10.1016/S1047-8310(00)00043-2
- Schultz, T. W. (1975). The value of the ability to deal with disequilibria. *Journal of Economic Literature*, 13(3), 827-846.

- Schumpeter, J. A. (1934). *The Theory of Economic Development*. Cambridge, MA: Harvard University Press.
- Schumpeter, J. A. (1983). *The Theory of Economic Development: an Inquiry into Profits, Capital, Credit, Interest, and the Business Cycle*. New Brunswick, NJ: Transaction Publishers.
- Scott-Ladd, B., & Chan, C. C. A. (2004). Emotional intelligence and participation in decision-making: strategies for promoting organizational learning and change. *Strategic Change*, 13(2), 95-105. doi:10.1002/jsc.668
- Sekaran, U., & Bougie, R. (2010). *Research Methods for Business: A Skill Building Approach*. NY: John Wiley & Sons Inc.
- Senge, P. M. (1990). *The fifth discipline: The art and practice of the learning organization*. New York: Bantam Doubleday Dell Publishing Group.
- Sethi, R., & Sethi, A. (2009). Can Quality-Oriented Firms Develop Innovative New Products?. *Journal of Product Innovation Management*, 26(2), 206-221.
- Shan, W. (1990). An empirical analysis of organizational strategies by entrepreneurial high-technology firms. *Strategic Management Journal*, 11(2), 129-139. doi:10.1002/smj.4250110205
- Shepherd, D. A., & Shanley, M. (1998). *New Venture Strategy: Timing, Environmental Uncertainty and Performance*. London: Sage.
- Shocker, A. D., Srivastava, R. K., & Ruekert, R. W. (1994). Challenges and Opportunities Facing Brand Management: An Introduction to the Special Issue. *Journal of Marketing Research*, 31(2), 149-158. doi:10.2307/3152190

- Siguaw, J. A., Simpson, P. M., & Enz, C. A. (2006). Conceptualizing Innovation Orientation: A Framework for Study and Integration of Innovation Research. *Journal of Product Innovation Management*, 23(6), 556-574.
- Sinkula, J. M. (1994). Market information processing and organizational learning. *Journal of Marketing*, 58(1), 35-45. doi:10.2307/1252249
- Sinkula, J. M., Baker, W. E., & Noordewier, T. (1997). A framework for market-based organizational learning: linking values, knowledge, and behavior. *Journal of the Academy of Marketing Science*, 25(4), 305-318. doi:10.1177/0092070397254003
- Sitkin, S. B. (1996). Learning through failure. In M. Cohen & L. Sproull (Eds.), *Organizational Learning*. Thousand Oaks, CA: Sage.
- Slater, S. F., & Narver, J. C. (1995). Market orientation and the learning organization. *Journal of Marketing*, 59(3), 63-74. doi:10.2307/1252120
- Smart, D. T., & Conant, J. S. (1994). Entrepreneurial orientation, distinctive marketing competencies and organizational performance. *Journal of Applied Business Research*, 10(3), 28-38.
- SME Corp (2012). Definition of SMEs. Retrieved July 28, 2012 from the SME Corporation of Malaysia website: <http://www.smecorp.gov.my/v4/node/14> (10 January, 2012).
- SMEDA. (2001). Creating a Policy Environment Conducive to Employment Growth within the MSMEs in Pakistan. Retrieved June, 10, 2012 from the Small and Medium Enterprise Development (SMEDA) of Pakistan website: <http://www.smeda.org.pk>

- SMEDA. (2006). Developing SME Policy in Pakistan, SME Issues Paper for deliberation by SME task force. Retrieved June, 10, 2012 from the Small and Medium Enterprise Development (SMEDA) of Pakistan website: http://www.smeda.org.pk/downloads/SME_Issues_Paper.pdf
- Soh, P. H. (2003). The role of networking alliances in information acquisition and its implications for new product performance. *Journal of Business Venturing*, 18(6), 727-744.
- Sorescu, A. B., Chandy, R. K., & Prabhu, J. C. (2003). Sources and Financial Consequences of Radical Innovation: Insights from Pharmaceuticals. *Journal of Marketing*, 67(4), 82-101. doi:10.1509/jmkg.67.4.82.18687
- Spence, M., & Essoussi, L. H. (2010). SME brand building and management: an exploratory study. *European Journal of Marketing*, 44(7/8), 1037-1054.
- Srinivasan, S., Pauwels, K., Silva-Risso, J., & Hanssens, D. M. (2009). Product innovations, advertising, and stock returns. *Journal of Marketing*, 73(1), 24-43. doi:10.1509/jmkg.73.1.24
- Srivastava, R., & Shocker A. D. (1991). Brand equity: a perspective on its meaning and measurement. Working Paper Series, Report Number 91-124. Cambridge, MA: Marketing Science Institute.
- Storey, D. J., Watson, R., & Wynarczyk, P. (1989). Fast-growth small business: Case studies of 40 small firms in Northern England. London: Department of Employment.
- Subrahmanyam, M. H. (2005). Pattern of technological innovations in small enterprises: a comparative perspective of Bangalore (India) and Northeast England (UK). *Technovation*, 25(3), 269-280. doi:10.1016/S0166-4972(03)00094-4

- Tabachnick, B. G., & Fidell, L. S. (2001). *Using Multivariate Statistics* (4th ed.). Needham Heights, MA: Allyn and Bacon.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using Multivariate Statistics* (5th ed.). Boston: Pearson Education Inc.
- Tang, J. (2006). Competition and innovation behavior. *Research Policy*, 35(1), 68-82.
doi:10.1016/j.respol.2005.08.004
- Tannenbaum, S. I. (1997). Enhancing continuous learning: diagnostic findings from multiple companies. *Human Resource Management*, 36(4), 437-452.
doi:10.1002/(SICI)1099-050X(199724)36:4<437::AID-HRM7>3.0.CO;2-W
- Tanvir, M. A., Rizvi, S., & Riaz, W. (2012). Declining Market Share of Pakistan in Football Industry. *Asian Journal of Business and Management Sciences*, 1(11), 33-42.
- Teece, D. J. (2007). Explicating dynamic capabilities: the nature and microfoundations of (sustainable) enterprise performance. *Strategic Management Journal*, 28(13), 1319-1350. doi:10.1002/smj.640
- Teece, D. J. (2009). *Dynamic capabilities and strategic management: organizing for innovation and growth*. USA: Oxford University Press.
- Teece, D. J. (2010). Business Models, Business Strategy and Innovation. *Long Range Planning*, 43(2), 172-194. doi:10.1016/j.lrp.2009.07.003
- Teece, D. J., Pisano, G. (1994). The dynamic capabilities of enterprises: an introduction. *Industrial and Corporate Change*, 3(3), 537-556. doi:10.1093/icc/3.3.537-a

- Teece, D. J., Pisano, G., Shuen, A. (1997). Dynamic capabilities and strategic management. *Strategic Management Journal*, 18(7), 509-533.
doi:10.1002/(SICI)1097-0266(199708)18:7<509::AID-SMJ882>3.0.CO;2-Z
- Templeton, G. F., Lewis, B. R., & Snyder, C. A. (2002). Development of a measure for the organizational learning construct. *Journal of Management Information Systems*, 19(2), 175-218.
- Tenhuunen, J., Rantanen, H., & Ukkö, J. (2001). SME-oriented Implementation of a Performance Measurement System. Lahti, Finland: Department of Industrial Engineering and Management, Lappeenranta University of Technology.
- Thornhill, S. (2006). Knowledge, innovation and firm performance in high and low technology regimes. *Journal of Business Venturing*, 21(5), 687-703.
doi:10.1016/j.jbusvent.2005.06.001
- Tippins, M. J., & Sohi, R. S. (2003). IT competency and firm performance: is organizational learning a missing link?. *Strategic Management Journal*, 24(8), 745-761. doi:10.1002/smj.337
- Torres, O., & Julien, P. A. (2005). Specificity and denaturing of small business. *International Small Business Journal*, 23(4), 355-377.
- Tsang, E. W. (1997). Organizational learning and the learning organization: a dichotomy between descriptive and prescriptive research. *Human Relations* 50(1), 73-89.
doi:10.1177/001872679705000104
- Tuominen, S., Laukkanen, T., & Reijonen, H. (2009). Market Orientation, Brand Orientation, and Brand Performance in SMEs: Related Constructs? In Proceedings of

the Australian & New Zealand Marketing Academy Conference, 30 November-02 December, Melbourne, Australia.

Tushman, M. L., & Nadler, D. (1986). Organising for Innovation. California Management Review, 28(3), 74-92.

Tushman, M. L., & O'Reilly, C. A. (1996). Ambidextrous organizations: Managing evolutionary and revolutionary change. California Management Review, 38(4), 8-30.

Tyler, B. B., & Steensma, H. K. (1998). The effects of executives' experiences and perceptions on their assessment of potential technological alliances. Strategic Management Journal, 19(10), 939-965.

Ullah, H., Shah, B., Hassan, F. S. U., & Zaman, T. (2011). The Impact of Owner Psychological Factors on Entrepreneurial Orientation: Evidence from Khyber Pakhtunkhwa-Pakistan. International Journal of Education and Social Sciences, 1(November). Retrieved August 11, 2012 from the website: www.3kbioxml.com/3k/index.php/IJESS/article/view/86

Urde, M. (1994). Brand Orientation - A Strategy for Survival. Journal of Consumer Marketing, 11(3), 18-32.

Urde, M. (1999). Brand Orientation: A Mindset for Building Brands into Strategic Resources. Journal of Marketing Management, 15(1-3), 117-133.

Urde, M. (2003). Core value-based corporate brand building. European Journal of Marketing, 37(7/8), 1017-1040.

Urde, M., Baumgarth, C., & Merrilees, B. (2013). Brand orientation and market orientation - From alternatives to synergy. Journal of Business Research, 66(1), 13-20.

- Ussahawanitchakit, P., & Sriboonlue, P. (2011). Transformational Leadership, Strategic Flexibility, Learning Capability, Continuous Improvement, and Firm Performance: Evidence from Thailand. *International Journal of Business Strategy*, 11(1), 162-172.
- van de Ven, A. H., Angle, H. L., & Poole, M. (1989). *Research on the Management of Innovation*. New York, NY: Harper and Row.
- Venkatraman, N., & Ramanujam, V. (1986). Measurement of Business Performance in Strategy Research: A Comparison of Approaches. *Academy of Management Review*, 11(4), 801-814.
- Vermeulen, P. A., de Jong, J. P., & O'shaughnessy, K. C. (2005). Identifying key determinants for new product introductions and firm performance in small service firms. *The Service Industries Journal*, 25(5), 625-640.
- Vossen, R. W. (1998). Relative strengths and weaknesses of small firms in innovation. *International Small Business Journal*, 16(3), 88-94.
doi:10.1177/0266242698163005
- Wafa, S. A., Noordin, R., & Kim-Man, M. (2005). Strategy and Performance of Small and Medium-Size Enterprises in Malaysia. In Proceedings of the International Conference in Economics and Finance (ICEF), 26-27 May, Labuan: Universiti Malaysia Sabah.
- Wale-Awe, O. I. (2002). *Entrepreneurship Development* (2nd ed.). Lagos, Nigeria: Gilgal Publications.
- Walmsley, D. J., & Young, M. (1998). Evaluative images and tourism: The use of personal constructs to describe the structure of destination images. *Journal of Travel Research*, 36(3), 65-69.

Wang, C. L., & Ahmed, P. K. (2004). The development and validation of the organizational innovativeness construct using confirmatory factor analysis. *European Journal of Innovation Management*, 7(4), 303-313.
doi:10.1108/14601060410565056

Waarts, E., van Everdingen, Y. M., & van Hillegersberg, J. (2002). The dynamics of factors affecting the adoption of innovations. *Journal of Product Innovation Management*, 19(6), 412-423.

Weber, B. & Weber, C. (2007). Corporate venture capital as a means of radical innovation: relational fit, social capital, and knowledge transfer. *Journal of Engineering and Technology Management*, 24(1-2), 11-35.
doi:10.1016/j.jengtecman.2007.01.002

Weerawardena, J. (2003). The role of marketing capability in innovation-based competitive strategy. *Journal of Strategic Marketing*, 11(1), 15-35.
doi:10.1080/0965254032000096766

Weerawardena, J., O'Cass, A., & Julian, C. (2006). Does industry matter? Examining the role of industry structure and organizational learning in innovation and brand performance. *Journal of Business Research*, 59(1), 37-45.
doi:10.1016/j.jbusres.2005.02.004

WEF (World Economic Forum). (2011). *The Global Competitiveness Report 2011-2012*. Geneva, Switzerland: Author

Weick, K. E., & Westley, F. (1996). Organizational learning: Affirming an Oxymoron. In S. R. Clegg, C. Hardy & W. R. Nord (Eds.), *Handbook of Organizational Studies* (pp. 440-458). London: Sage.

- Werner, A. & Moog, P. (2009). Why Do Employees Leave Their Jobs for Self-Employment? The impact of entrepreneurial working conditions in Small Firms. Munich Personal RePec Archive (MPRA), paper No. 18826, pp. 1-40. Retrieved July 25, 2012 from website: <http://www.mpra.ub.uni-muenchen.de>
- Wernerfelt, B. (1984). A resource-based view of the firm. *Strategic Management Journal*, 5(4), 171-180. doi:10.1002/smj.4250050207
- Wheelwright, S. C., & Clark, K. B. (1992). Revolutionizing Product Development: Quantum Leaps in Speed, Efficiency and Quality. New York, NY: The Free Press.
- Wiersma, W. (1993). Research methods in education: An introduction (5th ed.). Boston: Allyn & Bacon.
- Wiklund, J. (1999). The sustainability of the entrepreneurial orientation-performance relationship. *Entrepreneurship Theory & Practice*, 24(1), 37-48.
- Witt, P., & Rode, V. (2005). Corporate Brand Building in Start-Ups. *Journal of Enterprising Culture*, 13(3), 273-294. doi:10.1142/S0218495805000173
- Wolfe, R. A. (1994). Organizational innovation - Review, critique and suggested research directions. *Journal of Management Studies*, 31(3), 405-431. doi:10.1111/j.1467-6486.1994.tb00624.x
- Wolff, J. A., & Pett, T. L. (2006). Small-Firm Performance: Modelling the Role of Product and Process Improvements. *Journal of Small Business Management*, 44(2), 268-284. doi:10.1111/j.1540-627X.2006.00167.x
- Wolff, M. F. (2007). Forget R&D spending - think innovation. *Research Technology Management*, 50(2), 7-9.

- Wong, H. Y., & Merrilees, B. (2005). A brand orientation typology for SMEs: A case research approach. *Journal of Product & Brand Management*, 14(2/3), 155-162. doi:10.1108/10610420510601021
- Wong, H., & Merrilees, B. (2007). Closing the marketing strategy to performance gap: the role of brand orientation. *Journal of Strategic Marketing*, 15(5), 387-402.
- Wong, H., & Merrilees, B. (2008). The performance benefits of being brand-orientated. *Journal of Product & Brand Management*, 17(6), 372-383.
- World Bank. (2001). *Pakistan: SME Policy Note*. Islamabad, Pakistan: Author
- Wright, R. E, Palmer, J. C., & Perkins, D. (2005). Types of product innovations and small business performance in hostile and benign environments. *Journal of Small Business Strategy*, 15(2), 33-44.
- Wyer, P., & Mason, J. (1999). Empowerment in small businesses. *Participation and Empowerment: An International Journal*, 7 (7), 180-193.
- Yap, C. M., Chai, K. H. & Lemaire, P. (2005). An empirical study on functional diversity and innovation in SMEs. *Creativity and Innovation Management*, 14(2), 176-190. doi:10.1111/j.1476-8691.2005.00338.x
- Yakhlef, A., Maubourguet, F. (2004). The Lexus and the Olive Tree: a rising mode of internalisation. *International Journal of Entrepreneurial Behaviour & Research*, 10(3), 192-205. doi:10.1108/13552550410536771
- Yin, R. K. (2003). *Case Study Research Design and Methods* (3rd ed.). Sage Publications.
- Yip, G. S. (1997). Patterns and determinants of global marketing. *Journal of Marketing Management*, 13(1-3), 153-164.

- Yli-Renko, H., Autio, E., & Sapienza, H. J. (2001). Social capital, knowledge acquisition, and knowledge exploitation in young technology-based firms. *Strategic Management Journal*, 22(6/7), 587-613.
- Yoo, B., Donthu, N., & Lee, S. (2000). An examination of selected marketing mix elements and brand equity. *Journal of Academy of Marketing Science*, 28(2), 195-211.
- Zahra, S. A., & Bogner, W. C. (2000). Technology strategy and software new ventures' performance: exploring the moderating effect of the competitive environment. *Journal of Business Venturing*, 15(2), 135-173.
- Zahra, S. A., & George, G. (2002). Absorptive capacity: A review, reconceptualization, and extension. *Academy of Management Review*, 27(2), 185-203.
- Zaltman, G., Duncan, R., & Holbek, J. (1973). *Innovations and Organizations*. New York: Wiley.
- Zander, U., & Kogut, B. (1995). Knowledge and the speed of the transfer and imitation of organizational capabilities: an empirical test. *Organization Science*, 6(1), 76-92.
doi:10.1287/orsc.6.1.76
- Zheng, J., Zhining, H., & Wang, J. (2009). Entrepreneurship and innovation: the case of Yangtze River Delta in China. *Journal of Chinese Entrepreneurship*, 1(2), 85-102.
doi:10.1108/17561390910956260
- Zhou, K. Z., Gao, G. Y., Yang, Z., & Zhou, N. (2005). Developing strategic orientation in China: antecedents and consequences of market and innovation orientations. *Journal of Business Research*, 58(8), 1049-1058.

- Zikmund, W. G. (1994). Exploring Marketing Research (5th ed.). TX: The Dryden Press.
- Zimmerer, T., Searborough, N., & Wilson, D. (2008). Essentials of Entrepreneurship and Small Business Management (5th ed.). Upper Saddle River, New Jersey: Prentice Hall.