

A Dissertation Report on

EFFECT OF BUSINESS PRACTICES ON THE

MICRO SMALL & MEDIUM ENTERPRISES

(MSMEs)

Submitted in partial fulfillment of the requirements for the degree of

Master of Business Administration by

SURINDER PAL SINGH GOLAN

313SM1009

Faculty Advisor:

Dr. N.M Leepsa

Assistant Professor

NIT, Rourkela

SCHOOL OF MANAGEMENT

NATIONAL INSTITUTE OF TECHNOLOGY ROURKELA

Table of Content

1.Introduction.....	1
2.Industry Profile.....	5
2.1. Micro Small & Medium Enterprises (MSMEs).....	6
3. Literature Review.....	8
3.1. Business Practices.....	9
3.2.MSMEs Long -Term Survival	16
4. Objective and Scope Of The Study.....	21
4.1.Objectives.....	22
4.2.Hypothesis.....	22
5.Research Methodology.....	25
5.1. Data Collection.....	27
6. Data Analysis.....	29
6.1.Relaibility.....	30
6.2. Factor Analysis.....	31
6.3. Regression Analysis.....	33
7.Limitations.....	36
8.Discussion.....	38
9.Recommendations.....	41
10.Conclusion.....	47
References.....	49

CHAPTER - 1
INTRODUCTION

The long term survival of Micro Small & Medium Enterprises (MSMEs) is basic in the speculation of overseeing business undertaking, considering that it can incite ceaseless occupation creation most especially in making countries like India. Entrepreneurial characteristics clear up why people start up new associations they could call their own, however whether these associations are productive, depend on their blend with a vast gathering of diverse variables. Though entrepreneurial traits are central for the achievement of a business, other segregating business practices when facilitated with entrepreneurial qualities will update SMEs accomplishment and survival. The businessmen or the proprietor executives think the whole deal survival of SMEs is proportional to accomplishment or constitutes a bigger bit of an affiliation's success.

The premise of this study is to research existing theoretical and careful musings on business sharpens. From that point on, a computed framework is displayed and elucidated considering the assumption that progressive society and strategies redesigned by entrepreneurial/authoritative limits make up the business sharpens, which affect business execution (accomplishment and survival). SME's whole deal survival and its determinants are later analyzed in purpose of interest and some of these determinants are attempted in this study. Additionally, a relationship between business execution (accomplishment and survival) and long term survival of SMEs is fabricated. The last bit of the part deals with the impact of the business external environment and its possible repercussions on SMEs and it is on this structure that a conclusion to the study is shown.

Furthermore, given that entrepreneurial traits can affect both the sort of firms to be made and the path in which they are administered, little has been secured on which of these qualities and business practices affect the long- term survival of SMEs and the level of its impact. In perspective of the cleft recognized, this study tries to make sense of which key entrepreneurial qualities and business practices that specialists have, that would affect the long term survival and reasonability of SMEs. This data will enable specialists in the SME part to appreciate and focus on completing the key business practices and grasping the key entrepreneurial characteristics that can lead their associations to long term survival.

Accomplishing this will add to the decline of the high SME dissatisfaction rates and extend SMEs long term survival.

The vital objective of this study was to investigate which business practices have a more prominent effect on the long term survival of SMEs, and the extent to which they do as being what is indicated. The conflict of this study is that associations in the SME part all over all through the world are more disposed to frustration due to the specific qualities controlled by the associations, their proprietors and boss. It is vital to secure a cognizance of key entrepreneurial qualities and business sharpens that can help in the perception and progression of SME whole deal survival. Another target was to make sense of the determinants of SMEs survival and center the relationship between entrepreneurial traits and business sharpens.

Exactly when considering the examples of SMEs around the globe, it is clear that, they address a key vehicle to address the challenges of occupation creation, money related advancement and reasonable flow of wealth. Then again, SMEs disillusionment conveys with it a diminishment in a country's each capita compensation, destitution, unfavorable counterbalance of trade and portion, extended occupation disasters and unemployment. It is in this way vital to gloat the level of each country's financial improvement by consoling entrepreneurial activities that incite the creation and supportability of surviving SMEs. Making these surviving SMEs requires for total reliance on big business and the prerequisite for representatives((both potential and existing) to have extraordinary entrepreneurial qualities and business practices that can engage them make doable SMEs. In this manner, all together for the whole deal survival of SMEs to be empowered, there is the need to fundamentally address, all the diverse sorts of entrepreneurial characteristics, furthermore business practices.

This study tries to show the kind of entrepreneurial qualities and business sharpens a representative will need to have; create and/ or develop, remembering the finished objective to drive his or her meander forward successful.

Issue STATEMENT

Associations in the SME range all around all through the world are more disposed to disillusionment in view of the specific qualities controlled by the associations, their proprietors and overseers. In South Africa, entrepreneurial attempts have a low survival rate as business visionaries start associations yet are not ready to change them into practical associations. In like manner, most new SMEs in South Africa don't move from the first stage (vicinity) to distinctive stages, for instance, survival, accomplishment, take off and resource improvement.

All over the place all through the world furthermore in South Africa, a couple of characteristics and variables have been recognized to be key determinants of SME's survival, notwithstanding the way that with lacking observational results. With SME survival rate generally low over the globe, it is vital to make an appreciation of key entrepreneurial qualities and business practices that can help in the cognizance and progression of SMEs long term survival. It is guaranteed that if business people and boss are awesome at managing their associations, then they will do amazingly well similarly as ensuring the incessant survival of their associations.

Likewise, for SMEs to survive and succeed in their business operations, it is apropos that its proprietors or overseers have specific entrepreneurial qualities and complete specific business practices. In this regards, SMEs justify altogether more thought, especially concerning the entrepreneurial properties and the business practices of the business visionary, which are frequently developed as a real part of the businessman's up close and personal life procedures. These business practices and individual life frameworks are used as a strategy for winning a living, which accordingly is, all things considered, affected by the business visionary's character qualities.

Furthermore, given that entrepreneurial qualities can affect both the kind of firms to be made and the route in which they are administered, little has been based on which of these properties and business practices affect the long- term survival of SMEs and the level of its

impact. In light of the cleft perceived, this study tries to make sense of which key entrepreneurial qualities and business sharpens that businessmen have, that would affect the whole deal survival and practicality of SMEs. This learning will engage business visionaries in the SME region to understand and focus on executing the key business practices and getting the key entrepreneurial qualities that can lead their associations to long term survival. Achieving this will add to the decline of the high SME dissatisfaction rates and grow SMEs whole deal survival

CHAPTER - 2

INDUSTRY PROFILE

2.1. Micro, Small and Medium Enterprises (MSME)

Little scale, Small and Medium Enterprises (MSME) region has ascended as a significantly lively and element section of the Indian economy over the span of the latest five decades. MSMEs not simply expect huge part in giving far reaching occupation opportunities at about lower capital cost than tremendous organizations furthermore help in industrialization of commonplace & in opposite areas, thusly, diminishing regional disproportionate qualities, ensuring more impartial course of national pay and wealth. MSMEs are comparing to far reaching business ventures as helper units and this territory contributes tremendously to the budgetary headway of the country.

The Micro, Small & Medium Enterprises (MSMEs) contribute out and out to regard development, work period, tolls and general improvement and progression of the country's economy. In Odisha itself MSME units are making most noteworthy business nearby agriculture. The MSME division is responsible for around 40 each penny of the tolls and 45 each penny of the total collecting yield in the country. Understanding the significance an alternate Department of Micro, Small & Medium Enterprises has been made with an objective to empower, progress and enhance power of MSMEs in the state. It is a State Government action to restore, give most noteworthy need and push for empowering and co-arranging the improvement and progression of the MSME region.

Rourkela is a most settled Industrial township in the state of Odisha arranged at a partition of 350 KM from the state capital Bhubaneswar and is amazingly all that much related by state roadways and rail lines. It has flight system and lies on the essential rail course of Howrah and Mumbai. Rourkela is honored to have Rourkela Steel Plant, a unit of SAIL – a Maharatna association which is one of the greatest steel creating office in India, due to which 400 helper & downstream business endeavors have developed in and around Rourkela. The spot is moreover discriminating as a consequence of its far reaching Iron & Steel collecting base which has enabled improvement & change of MSME's and two or three unfathomable business endeavors who are critical supporters to our country's GDP.

DSSIA (District Small Scale Industries Association, Sundergarh) has been a champion amongst the most dynamic and vigorous mechanical Associations of this range surrounded in the midst of the improvement of Rourkela Steel Plant at Rourkela. Starting now and into the foreseeable future the part Units of DSSIA(S) have picked up an unmistakable place in the money related change in Odisha and also in the whole country.

From a little interest of only 13 in the year 1962, it has formed into a creature association with enlistment of 253 in the midst of its 50 years of region in the mechanical Estate of Rourkela including MSME's gathering Critical Engineering parts, Mechanical additional items & supplies, Electricals, Chemicals, Refractories, Ceramics, Plastics, Packaging, Agro, Industrial consumables, Project & site Construction work who are perceived comprehensively and additionally have shown their legitimacy internationally by supplying quality stock and organization.

CHAPTER - 3
LITERATURE REVIEW

3.1. BUSINESS PRACTICES

Dragman and Balti (1996) keep up that business practices "are the way we do things and why we do them that way". They involve techniques for changing business values into practice (Gamini de Alwis and Senathiraja, 2003). Business regard game plan is effect by socio-social and individual establishment parts (age, ethnicity, religion and guideline). An entrepreneur's consistent business practices are direct related to his legitimate execution, and accordingly differ from that of diverse agents and business parts (Nezlek, and Hidding, 2000). As demonstrated by Sharma (1999) the term business practices is used to express differing parts of business and organization rehearses, for instance, total quality organization, quality circles, expand bestowing, self-regulating work gatherings and fortifying.

Business practices empower information systems and could conceivably ensure quality and change in progressive execution (Mandal, Venta and El-Houbi, 2009). An investigation by Hipsher (2010) showed that dividing business practices into their key, key, and operational levels may give a significant manual for setting up starting operations in an outside area. Hipsher looked at business practices inside a political, social, fiscal and religious association, while Gamini de Alwis and Senathiraja (2003) gathered that most countries are at present getting customary business sharpens because of their coordinated efforts at globalized and creative levels. Moreover, Philipsen (1998) perceived six fundamental estimations of business practice that are used as a piece of perceiving venture and authoritatively orchestrated organization, particularly: indispensable presentation; the devotion to situation; the benefit obligation set up; the thought of control over resources; the thought of organization; and compensation game plan. Abringer's (2006) examination on business sharpens in Latin America showed that business practices were related to organization rehearses, for instance, power and participation. His studies further stipulated that business practices are socially chosen. Abdullah (n.d) through his coordinated research moreover uncovered that organization hones, for instance, joint effort, coordinating,

execution feedback; game plan, power and motivation were seen to effect execution evaluations and foster achievement. In addition, Shuying and Hui (2006) on examining the effects of Chinese business organization practices on business execution derived that business pioneers should grasp certain organization practices to engage the strong execution of their associations. These practices are part specific and differentiation to the extent environment examination, operations masterminding, control and subsequent furthermore the entrepreneur's character and social establishment. These organization practices join describing the vision and mission of the business, setting essential goals and operational destinations, studying the business structure and size and selecting systems that forcefully position the business in its surroundings (at the business level) (Blackman, 2003: 29). Additional examination coordinated by Jayakody and Sanjeevani (2005) on the best business practices of Sri Lankan firms avowed that associations best business practices fit into four key execution zones, which are; external business presentation, inside progressive strategy, back and forth movement business execution, and internal customer presentation.

Story (1994) assumes that six parts, which are, legitimate structure, business size, age, industry fragment and business area, range and ownership, essentially impacts the execution of associations. Davidsson, Kirchhoff, Hatemi-J and Gustavsson (2002) watch that components, for instance, business age, beginning size, proprietorship structure, mechanical parts and definitive records are seen as discriminating variables related to an associations advancement. Mandal, Venta and El-Houb (2008) in their study also elucidate that there exist a couple of courses through which business practice can be made specifically areas, which can incite momentous execution. The use of business works on considering the use of worth organization principles and contraptions in business organization, will provoke a methodical change in business execution, especially where key practices in business flawlessness are important to each reasonable domain in an endeavor.

Concerning above examination, this study grasps a framework, that is considering the suspicion that various leveled society and legitimate strategies enhanced by

entrepreneurial/regulatory capacities make up the business sharpens that effect business execution (accomplishment and survival), and also the whole deal survival of the fittest.

CHAPTER - 4
OBJECTIVE AND SCOPE OF THE STUDY

4.1. OBJECTIVES

Essential Objective

The crucial focus of this study is to research which business practices have a more prominent effect on the long term survival of SMEs, and the extent to which they do accordingly.

Auxiliary Objectives

- To review the theoretical studies on business sharpens inside settled SMEs.
- To make sense of which key business practices are key for the survival of SMEs.
- To make sense of the determinants of SMEs survival.

Extent OF THE STUDY

Firstly, this study tries to exhibit the sort of business practices an agent will need to have; create and/ or develop, to drive his or her meander forward successfully. Likewise, this study will in like manner add to the expansive and on-going examination get-together of tried and true and careful information about the businessmen. It will in that limit offer solid course on the mix of entrepreneurial qualities and business sharpens that will make a couple business visionaries more productive than others.

4.2. Speculation

In attempting to build a relationship between business practices and the long haul survival of SMEs, this study conjectures that SMEs and business visionaries take after business hones that relate to their long haul survival. Some of these attributes are tried to demonstrate the degree to which they impact the long haul survival of the MSMEs. The kind of theory utilized as a part of this study is a social speculation.

- H1: Risk administration practices impact long haul survival of MSMEs.
- H2: Human asset administration practices impact long haul survival of MSMEs.
- H3: Strategic Planning practices impact long haul survival of MSMEs.
- H4: Marketing practices impact long haul survival

CHAPTER – 5
RESEARCH METHODOLOGY

This study means to center the impact of entrepreneurial properties and business sharpens on the long term survival of SMEs. The central question that needs to be had a tendency to here is to find which entrepreneurial qualities and associations practices add to the whole deal survival of SMEs and to what degree they do thusly. This investigation is centered around this examination inquiry and essential focuses of this study is to center entrepreneurial properties critical for the whole deal survival of SMEs; to center the business sharpens that are major for the long term survival of SMEs; center the relationship between entrepreneurial qualities and business practices and see whether the SMEs' survival depends on upon entrepreneurial qualities and business practices. The composition review exhibited that particular individual qualities and trademark essentials for transforming into a representative exist and that entrepreneurial traits required for achievement of SMEs were often not required for the advancement of SMEs and consistently not expected to administer and add to a business. Moreover clear was that though entrepreneurial properties are central for the achievement of a business, other separating business practices when composed with entrepreneurial qualities will enhance SMEs accomplishment and survival.

Research targets

The central focus of this study is to investigate; which entrepreneurial qualities and business practices affect the whole deal survival of SMEs and the extent to which they do accordingly. This essential objective was come to through the going hand in hand with discretionary objectives; To review the theoretical studies on entrepreneurial qualities and business sharpens inside settled SMEs. To make sense of which key entrepreneurial qualities and business practices are key for the survival of SMEs.

5.1. Information Collection

Data is assembled by both essential and auxiliary strategies.

Vital data was assembled by strategy for studies and gatherings. Assistant data was assembled from investigative journals and examination files.

In the wake of investigating the frameworks used as a part of past investigation in affirming the entrepreneurial business sharpens, this study made usage of self-examination contraptions in light of its authenticity and health to this examination subject. To get critical information, the respondents were requested to demonstrate their degree from comprehension or clash with each declaration from a five-point Likert scale, from insistently agree to solidly contradict this thought. A five point likert scale was used where 1 = Strongly Agree, 2 = Agree, 3 = Neutral, 4 = Disagree, 5 = Strongly Disagree. The respondents were obliged to pick the extent to which they either agreed or couldn't help negating the declaration.

The request in the Questionnaire were amassed into two segments. In the first part, request, for instance, the representatives age; sexual introduction; period of life cycle and enlightening capacity was asked for that enable the authority perceive specific entrepreneurial qualities identifying with the businessmen. In the second part, request were asked on the business sharpens and its abilities overhauling the demonstrations of business visionaries. Request requested regarding the business practices from business visionaries included: peril organization chips away at; organizing deals with, advancing practices; human resource organization sharpens. In endeavoring to find survival determinants, this zone made request on the age; number of laborers; net advantage; sorts of apparatus/ assets; business range and the working environment number, which this study considered as the determinants for long -term survival of SMEs. This is in light of the fact that this study gets the conviction that a business considered to have survived should in any occasion show some augmentation in some or these components over their years of vicinity. These request were delivered through a watchful review of the composition through exploratory investigation.

This study uses the probability assessing framework. This study will make usage of stratified discretionary examining and snowball testing. Stratified self-assertive

investigating was used to ensure that specific social occasions of business endeavors were addressed from the picked example. The snowball inspecting system was then joined on these beginning respondents gotten from the uncompleted summary of business visionaries.

The assessing of this study included agents in associations over a far reaching assortment of business endeavors in Eastern Region particularly from Jamshedpur and Rourkela. The business visionaries were commonly dispersed to ensure that there was no over representation of one region. The respondents that took an enthusiasm for the study were a mixture of businessmen from particular organizations and from differing towns in the range. Similarly, the towns included in the study exhibit a better than average commonplace representation of the businessmen.

The unmistakable variables for which data was accumulated included fiscal part inside which their associations are masterminded; the amount of people the business used; the position/part in the business; how they raise up their start-up capital; the reasons/propositions in starting the business; related learning in the division that their business is working in and whether any of their relatives had ever had or worked a business. Expressive experiences, for instance, repeat dispersal tables, bar blueprints and pie charts were used as a piece of analyzing the data.

CHAPTER - 6
DATA ANALYSIS

This segment shows the outcomes from the examination of the study. The two fundamental subsections will state results concerning boundaries and triggers, from one viewpoint, and results concerning mixes of obstructions and triggers, then again. Inside every subsection, first graphic results will be expressed trailed by results from the relapse examination.

6.1. Dependability

Dependability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.751	.699	16

Cronbach alpha was discovered to be 0.751, which was well over the worthy estimation of 0.70 for showing inward consistency of the made scale (Nunnally, 1988)

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy	.888
---	------

Bartlett's Test of Sphericity

Approx. Chi-Square

df

Sig. 5619.810

351

0.000

Kaiser-Meyer-Olkin (KMO>0.6) and Bartlett's test of sphericity ($p<0.05$) were utilized to test exactly whether the information were prone to element well (Bikker and Thompson, 2006; Kaiser, 1974; Kline, 1994). In this study KMO measure was 0.888 demonstrating that the information was satisfactory for component examination. Likewise, Bartlett's test of sphericity (sig. = 0.000) showed the hugeness of the study, consequently demonstrating the legitimacy and suitability of the reactions gathered. Consequently, the factual test demonstrated that the measurements of instruments were liable to element well and the survey was multidimensional.

6.2. Component Analysis

Component examination of reactions was utilized for information decrease as a part of request to recognize connections among variables in complex arrangements of information (Mitchelmore and Rowley, 2013) used to gage the mechanical relations. The information accumulated from the principle overview were broke down through vital segments component examination took after by varimax revolution. It essentially segments the aggregate change of every single unique variable by discovering the first straight mix of variables that records for the greatest difference.

Communalities

Initial Extraction

VAR00001	1.000	.565
VAR00002	1.000	1.000
VAR00003	1.000	.978
VAR00004	1.000	.999

VAR00005	1.000	.999
VAR00006	1.000	.998
VAR00007	1.000	.992
VAR00008	1.000	.971
VAR00009	1.000	.986
VAR00010	1.000	.995
VAR00011	1.000	.990
VAR00012	1.000	.995
VAR00013	1.000	.999
VAR00014	1.000	.999
VAR00015	1.000	.999
VAR00016	1.000	.960

The communalities speak to the aggregate sum of difference a unique variable shares with every other variable included in the investigation. The motivation behind survey communalities is to evaluate of 16 variables had communalities under 0.50 showing they didn't have adequate clarification and thus were not considered for further investigation. The data in regards to the remaining 16 variables and their relative informative forces. From the table, it is conceivable to evaluate the significance of every segment and

concentrate the quantity of components with eigen values more prominent than 1. The four components separated catches 96.404% of the change of the 16 things, which can be esteemed adequate as far as clarified aggregate fluctuation. The Four removed elements were named "Danger Management", "Advertising", "HRM" and "Vital Planning" separately.

Complete Variance Explained

Component Initial Eigenvalues Extraction Sums of Squared Loadings

Total % of Variance Cumulative % Total % of Variance Cumulative %

1	6.443	40.272	40.272	6.443	40.272	40.272
2	4.694	29.339	69.61	4.694	29.339	69.61
3	2.452	15.326	84.937	2.452	15.326	84.937
4	1.835	11.467	96.404	1.835	11.467	96.404

Next, varimax rotational strategy was utilized to attain to more straightforward and hypothetically more significant element arrangements. This orthogonal revolution tries to expand the fluctuation of each of the variables in such a path, to the point that the aggregate sum of change represented is redistributed over the seven extricated components.

Pivoted Component Matrixa

Part

1 2 3 4

VAR00001	.012	-.134	.724	.148
VAR00002	-.304	-.566	-.153	.751
VAR00003	-.449	.667	.545	.188
VAR00004	.320	.143	.139	.926
VAR00005	.008	.994	.045	-.088
VAR00006	-.222	.857	-.058	.460
VAR00007	.954	-.009	-.135	-.253
VAR00008	.853	-.116	-.464	-.121
VAR00009	-.693	-.057	-.527	-.475
VAR00010	.886	-.260	.362	.106
VAR00011	-.515	.789	-.317	-.051
VAR00012	.886	-.260	.362	.106
VAR00013	.008	.994	.045	-.088
VAR00014	.008	.994	.045	-.088
VAR00015	.960	.110	.093	.238
VAR00016	.296	.272	.826	-.342

6.3. Relapse Analysis

From that point relapse examination was utilized to inspect the degree to which the four removed elements spared as element scores influenced the mechanical relations inside the association. All the four elements were discovered to be noteworthy indicators of the paradigm variable (Industrial Relations). The R square esteem (showed that around 50.6 % fluctuation was represented by these four indicator variables which was upheld by $F=11.505$ ($p < .05$). The standard lapse of appraisal ($=0.4337$) unmistakably showed the solid forecast of the model.

Model Summaryb

Model	R Square	Adjusted R Square	Std. Slip of the Estimate	Change Statistics
1	.751a	0.565	0.526	0.40695
			0.565	14.594 4

Model Summaryb

Model	Model Change Statistics	Durbin-Watson
1	df2 Sig. F Change	
	1 45a 0 2.166	

a. Indicators: (Constant), REGR variable score 4 for investigation 1, REGR element score 3 for examination 1, REGR component score 2 for investigation 1, REGR variable score 1 for investigation 1

b. Subordinate Variable: VAR00001

The unstandardized coefficients demonstrate how much the indigent variable goes up, overall, given that the autonomous variable goes up by one unit. On examination of the institutionalized β coefficients, it was observed that the heading of the impact for all the indicators was sure. An examination of relative impact on the reliant variables demonstrated that open backing is having greatest impact taken after by lacking interest of green item and administrations. The t-qualities were huge at 0.000 levels. Resistance and VIF estimations of 1 affirmed the non-presence of multicollinearity in this study. Accordingly on the premise of the outcomes we could infer that the indicators removed were huge pointers of mechanical relations. Henceforth, the examination results secured that speculation H3 was bolstered.

Coefficients are:

Model	Unstandardized Coefficients	Standardized Coefficients	t	Sig.		
1	(Constant)		73.673	0		
	REGR element score 1 for investigation 1	0.007	0.058	0.012	0.124	0.902
	REGR component score 2 for investigation 1	-0.079	0.058	-0.134	-1.358	0.181
	REGR component score 3 for investigation 1	0.428	0.058	0.724	7.365	0
	REGR element score 4 for examination 1	0.088	0.058	0.148	1.508	0.13

CHAPTER - 7
LIMITATIONS TO THE STUDY

- The respondents perceived for the study were the representatives((proprietors of associations), without mulling over the chiefs and delegates of the business.
- One point of confinement of this study is that it investigated simply the impact of entrepreneurial qualities and business sharpens on the long term survival of SMEs.
- Since the respondents perceived for this study were the representatives((proprietors of associations), further studies can moreover be coordinated to find which qualities are controlled by both the chiefs and specialists of a business, and also how the complete the business practices doled out to them by their proprietors.
- Also, a set number of characteristics; practices; capacities, determinants of survival and external environmental variables were perceived and attempted by this study, which gives space for further research on the study.
- Furthermore, potential regions for future examination could be to center the qualities and practices that provoke the accomplishment and advancement of a firm.
- Additional studies could be coordinated to investigate and to attest the results on the determinants of survival recognized by this study using the researcher's own specific criteria while also perceiving distinctive game plans of criteria that could likewise be used as a piece of choosing whole deal survival of SMEs.

- Some of the business visionaries were unwilling to tune in or offer response to some specific request. There was issue as a couple businessmen in Odisha couldn't talk or cognizance English or Hindi.

- Lastly, future examination could moreover be coordinated on what key decisions can be set up to give a preview.

CHAPTER - 8
DISCUSSION

The inspiration driving this study was to perceive the components impacting the business achievement in little and medium evaluated endeavors. A genuine repercussions for the revelations is that these disclosures will prepared to give better appreciation for businessmen and business people in watching out for the components which will in a far-reaching way impact the business achievement in SME. The examination of the variables affecting business accomplishment of SMEs is fundamental in appreciation the business cognizance and improvement thusly help supporting monetary matters headway inside a country. The results of this study can in like manner be used as reference for any person why ought to interested start their own specific business which will give bits of information into decision making in looking a business moreover for any associations which are captivated to continue keeping up and create.

The observational revelations offered responses to the hypotheses and examination request communicated. These results uncovered that there is a vital relationship between risk organization practices and long term survival of SMEs. There is a significant relationship between human resource organization practices and long term survival of SMEs. There is a basic relationship between essential masterminding practices and whole deal survival of SMEs. There is a basic relationship between showcasing practices and whole deal survival of SMEs.

The results revealed that 51% of the respondents started their business sans arrangement; 24.3 % acquired the associations, which elucidates why they have win business sharpens.

In taking note of the request which entrepreneurial traits and business practices have a more noteworthy effect on the long term survival of SMEs, this study considered qualities and practices that had a score of 51% and are above to be determinants for SMEs survival. A conclusion was made with respect to obliged and satisfactory business practices.

The results on the business practices of specialists revealed that the overpower business practices that agents take part in are publicizing practices (80%); joint effort (72%) and key masterminding practices (61%).

They are singled out the grounds that they accomplished the most imperative score by both surviving associations and agents overall on the business practices of businessmen. Besides, three of the four practices are moreover seen to be controlled by non-surviving associations.

Possible illuminations and proposals to the low level of risk organization practices and HRM practices were further given by the researcher.

No satisfactory practices were recognized that effects the whole deal survival of SMEs.

Seven variables: age; number of delegates; net advantage; supplies/ assets; number of business people; business region and the work environment number, were considered determinants of SMEs survival.

Besides, The external biological components i.e. financial, political/institutional, socio-social and legitimate parts moreover impacts the matter of business visionaries. These components are seen to have both a prompt and meandering effect on associations.

CHAPTER - 9
RECOMMENDATIONS

The inspiration driving this study was to perceive the variables affecting the business accomplishment in little and medium measured endeavors. A critical consequences for the revelations is that these disclosures will prepared to give better understanding for specialists and business visionaries in watching out for the components which will basically impact the business achievement in SME. The examination of the parts affecting business accomplishment of SMEs is segregating in perception the business movement and improvement subsequently help supporting money related viewpoints change inside a country. The outcomes of this study can similarly be used as reference for any person why ought to captivated start their own particular business which will give bits of learning into decision making in looking a business moreover for any associations which are fascinated to continue keeping up and create.

The definite revelations offered responses to the theories and examination request communicated. These results revealed that there is an immense relationship between peril organization practices and long term survival of SMEs. There is an imperative relationship between human resource organization practices and whole deal survival of SMEs. There is a colossal relationship between imperative orchestrating practices and long term survival of SMEs. There is a colossal relationship between showcasing practices and long term survival of SMEs.

The results revealed that 51% of the respondents started their business beginning with no outside help; 24.5 % purchased the associations, which illuminates why they have win business practices.

In taking note of the request which entrepreneurial qualities and business practices have a more prominent effect on the long term survival of SMEs, this study considered qualities and practices that had a score of 50% and are above to be determinants for SMEs survival. A conclusion was made similarly as obliged and sufficient business practices.

The results on the business practices of business visionaries uncovered that the standard business practices that business visionaries take part in are publicizing practices (23%); participation (71%) and basic organizing practices (62%).

They are singled out the grounds that they fulfilled the most surprising score by both surviving associations and representatives with everything taken into account on the business practices of agents. Also, three of the four practices are similarly seen to be controlled by non-surviving associations.

Possible elucidations and recommendations to the low level of peril organization practices and HRM practices were further given by the expert.

No satisfactory practices were perceived that effects the long term survival of SMEs.

Seven variables: age; number of delegates; net advantage; sorts of rigging/ assets; number of business visionaries; business region and the working environment number, were considered determinants of SMEs survival.

Besides, The outside regular components i.e. fiscal, political/institutional, socio-social and honest to goodness variables also impacts the matter of business visionaries. These parts are seen to have both a quick and underhanded effect on associations.

The specialist should then focus on the business practices and limits that together with the recognized qualities will incite whole deal survival. For the circumstance where such business practices and capacities are lacking as to, they can be smoothly made since business practices and limits are trainable. The headway of such practices and capacities can be accomplished through enthusiasm for workshops and classes and recognize business visionaries with suggested data that is of excitement for whatever is left of the social affair as it will help the business visionaries to think in a composed way about reality and to make learning (making sense of how to acknowledge), which can make a granted understanding, make capable frameworks and thus bolster the certainty of the specialists.

Firstly, it will be endorsed that Indian government, universities, higher learning establishments and financial organization suppliers combine additional modified short course get ready tasks that will consolidate business data capacities (bookkeeping, promoting, endeavor and business organization) in their undertakings. The thought of these instructional classes will doubtlessly empower the survival and improvement of SMEs.

Likewise, focused farthest point building support programs (social occasions and get ready, workshops) should be set up with a particular deciding objective to upgrade the entrepreneur's level of guideline, to help improve the business learning and capacities of most businessmen in India. Moreover, understudies at higher learning associations with abilities regards or more should be asked to start up their own associations, as it is acknowledge that the greater part of them will have the crucial capacities expected to keep up a business. This can be fulfilled with the help and sponsorship of the organization and business reinforce framework, by giving out start-up capital for functional associations and checking the associations at each stage in the associations life cycle to ensure its steady supportability and survival. Moreover, unending workshops and talk shops should be formed at universities where in viable business visionaries recognized by these should give an examination on the centrality of making new associations and general undertaking

direction besides grant their entrepreneurial experiences as these may convince various adolescents to have confidence in themselves to start associations as well.

In addition, regardless of the way that the level of preparing of the representatives in India is low, a better approach than exchange off this situation is to pass on entrepreneurial direction to low levels of guideline. The preparation division can join with diverse administrations to edge a business instructive module for vital and discretionary schools. Such routines have been powerful for event in Spain where assistant school understudies run import-exchange little SMEs as a segment of their instructive module. Another case is in Luxembourg where in the evaluation school program, there is a zone of starting up a business in perspective of a toon. With tantamount techniques, South Africa can grow the capacity of business visionaries who end up at matric or even lower, along these lines enabling a sensible SME environment.

In like manner, women business visionaries are a crucial fragment for financial improvement in India. This can be seen in the diverse exercises by the Asian Development Bank (AFDB) and the International Labor Organization (ILO) in progressing SME creation and improvement by women in various countries. It is thusly endorsed that the South African government should make long term relationship with such relationship so as to enable the development of a handy women business environment in South Africa.

With respect to family associations and movement, SME proprietors should ensure the organization of the family business is worked through and the best people set in the right parts to ensure the future achievement of the business. This will make a stadium where business visionaries from entrepreneurial families don't assert or direct associations they have little data or related learning on how the business is run and functioned.

It moreover gets the opportunity to be fundamental that entrepreneurial characteristics be overhauled as a technique for supporting SMEs accomplishment and long-term survival. Since most SMEs are completely dependent on the agent as a matter of first importance, accomplishment is associated on his/her properties and hypothesis styles.

These reinforce instruments should focus at the same time on giving intense power through the specifying and utilization of focused systems and ventures that will enable agents to make entrepreneurial qualities for the long term survival of SMEs.

Likewise, with the objective business visionaries ought to make traits, for instance, imaginativeness, freedom and ability to conform and improvement, they must partake in scrutinizing books in a combination of fields; joining capable get-togethers; going to master social affairs and workshops and submit time to look for after normal hobbies. This is because productive signs are generally determined by information gathering.

Additionally, power qualities in business visionaries should be delivered through trial learning, social correspondence learning, planning in organization data and capacities headway, motivation, social capacities and gathering working.

As to business sharpens, HRM rehearses should be updated by encouraging SME proprietors to surrender execution evaluation set, as it will help to propel better-finished staff. This can be achieved by completing productivity and quality change arranges and dispatch new ventures that can manage staff extravagances (birthdays and family funerals) and upgrade the laborers working relationship with each other. Moreover, to enable the change of business presentation and development risk organization practices, business visionaries are encouraged to ensure each one of their dares to engage them make fitting note of the specific peril and return traits of these theories. Moreover, Entrepreneurs should

join associations or quest for examiners to together place assets into a business opportunity and organization of the business so that because of accomplishment, frustration, liquidation or indebtedness, they all can bestow the incidents and advantages.

Workshops should be delivered to meet the conditions for feasible learning. The essential step is to perceive businessmen with suggested data that is of energy for the straggling leftovers of the social event.

CHAPTER – 10
CONCLUSION

Business visionaries need to consistently focus on the issues that can help them promise the survival and accomplishment of their associations. This includes the way they do their regular activities in the business in perspective of their shaped destinations and targets. Making these business destinations and targets will engage them give both a state of merging and an estimation device to routinely study their flourishing to date and re-make power for the challenges that lay ahead.

This study plans to center the impact of entrepreneurial properties and business practices on the whole deal survival of SMEs. Appropriately, the guideline deliver that was had a tendency to was which entrepreneurial qualities and business practices affect the long term survival of SMEs and to what degree they do thusly. Concentrated on or around this examination addresses, the most basic objectives of the study accordingly were to make sense of which entrepreneurial qualities are key for the whole deal survival of SMEs; which business practices are key for the long term survival of SMEs; what is the relationship between entrepreneurial properties and business practices and whether the survival of SMEs“ depend on upon entrepreneurial characteristics and business sharpens.

Appropriately, in the wake of recognizing the game plan of characteristics the business visionary have, the business visionary should then focus on the business practices and capacities that together with the perceived qualities will incite whole deal survival. For the circumstance where such business practices and capacities are lacking with respect to, they can be easily made since business practices and limits are trainable. The headway of such practices and limits can be fulfilled through interest in workshops and courses and recognize business visionaries with inferred discovering that is of excitement for the stragglers of the social event as it will help the representatives to think in a sorted out way about reality and to get data which can make a granted appreciation, make capable frameworks and therefore bolster the soul of the agents. Hereafter, an addition in the whole deal survival of SME will achieve achievable occupation creation; destitution obliteration and upgraded lifestyle.

REFERENCES

- Aaker, A., Kumar, V.D and George, S. 2000. *Marketing research*. New York: John Wiley and Sons, Inc.
- Aaker, D.A and Jacobson, R. 1987. The role of risk in explaining differences in profitability. *Academy of Management Journal*, 30: 277-296.
- Abdul Hamid, A.B., Baharu, R and Hashim, H. N.2006. Comparative analysis of managerial practices in small medium enterprises in Malaysia [online] retrieved from: <http://www.doaj.org/doaj?func=abstract&id=507788>. [Accessed, 9th August 2010.]
- Abdullah, A. n.d. The influence of ethnic values on managerial practices in Malaysia America [online] Retrieved from: <http://mgv.mim.edu.my/MMR/9203/920302.Htm>. Accessed 20th July 2010.
- Abouzeedan, A. 2001. *Factors Affecting the Performance of SMEs and the Survival Index Equation: A Quantitative Evaluation*, Washington International University, King of Prussia, PA, USA: Published Doctoral Dissertation.
- Abringer, M.D. 2006. Cultural studies and Business practices in Latin America [online] Retrieved from: http://www.lai.at/wissenschaft/lehrgang/semester/ws-2005-06/rv/files/ralon_text-1.pdf. Accessed 19th July 2010].
- Acharya, V., Rajan, A and Schoar, A. 2007. What determines entrepreneurial success? A psychometric study of rural entrepreneurs in India [online] Retrieved from: <http://www.ifmr.ac.in/pdf/drishtee.pdf>. [Accessed 14 August 2010].
- Acs, Z. and Audretsch, B. and Carlsson, B. 1990. Flexibility, Plant Size and Restructuring, in Acs Z. and Audretsch B. and Carlsson B. (eds) *The Economics of Small Firms: A European Challenge*, Dordrecht: Kluwer Academic Publishers.
- ActionCoach. 2008. 12 Essential Characteristics of an Entrepreneur [online]. Retrieved from: http://www.actioncoach.com/_downloads/whitepaper-FranchiseRep5.pdf. [Accessed 5th May, 2011].
- Adegbite, S.A., Ilori, M.O., Irefin, I.A., Abereijo, I.O and Aderemi, H.O.S. 2006. Evaluation of the impact of entrepreneurial characteristics on the performance of small-scale manufacturing industries in Nigeria. *Journal of Asia Entrepreneurship and Sustainability*, 3(1): 2.

- Audretsch, D.B. 1991. „New Firm Survival and the Technological Regime“. *Review of Economics and Statistics*, 68 (3): 441-50.
- Audretsch, D.B. and Mahmood, T. 1995. „New Firm Survival: New Results Using a Hazard Function“. *Review of Economics and Statistics*, 77 (1): 97-103.
- Avolio, B.J., Zhu, W., Koh and Bhatia, P. 2004. "Transformational Leadership and Organisational Commitment: Mediating Role of Psychological Empowerment and Moderating Role of Structural Distance." *Journal of Organisational behaviour*, 25: 951-68.
- Babbies, E. 2008. *The basics of Social research*: USA: Thomson Learning Inc.
- Bacon, N and Hoque, K. 2005. HRM in the SME sector: valuable employees and coercive networks. *The International Journal of Human Resource Management*, 16, (11): 1976-1999. - 231 -
- Bakar, A.R.A., Hashim, F., Ahmad, H., Isa, M.F and Dzakaria, H. 2009. Distinctive Capabilities and Strategic Thrusts of Malaysia"s Institutions of Higher Learning. *International Journal of Marketing studies*, 1(2): 161-162.
- Baker, P.G and Kennedy, E.R. 2002. Survivorship and the economic grim reaper, *Journal of Law, Economics, and Organization*, 18:324-361.
- Baldwin, J.R. 1995. *The Dynamics of Industrial Competition*. Cambridge University Press: Cambridge.
- Bamberger, I. 1983. Value system, strategies and the performance of SMEs. *European small business*, 1(4): 25-39.
- Bandura, A. 1992. Social cognitive theory and social referencing. In S. Feinman (Ed.), *Social referencing and the social construction of reality in infancy* .New York: Plenum Press. Pp. 175-208.
- Bandura, A. 1994. Self-efficacy. In V. S. Ramachaudran (Ed.). *Encyclopaedia of human behaviour*, 4: 71-81.
- Bandura, A. 1995. *Self-efficacy in changing societies*. (Ed.). New York: Cambridge University Press.
- Bannock, G. 2005. *The economics and management of small business: an international perspective*. New York: Routledge.
- Barney, J. 1991. Firm Resources and Sustained Competitive Advantage. *Journal of Management*, 17(1): 99-120.

QUESTIONNAIRE

Please indicate the extent to which you agree or disagree with each of the following statements by selecting the appropriate level:

1 = Strongly Agree, 2 = Agree, 3 = Neutral, 4 = Disagree, 5 = Strongly Disagree

BUSINESS PRACTICES	STATEMENTS	1	2	3	4	5
Risk Management	My organization carries out a comprehensive and systematic identification of its risks relating to each of its stated aims and objectives					
	I ensure improved management information resulting in more informed decision making					
	I ensure better use of existing resources by focusing them on the highest risks					
	I ensure that all relevant risk areas are considered including those coming from the services of external providers and contractors					
Strategic Planning	Business level objectives; production targets; profits and sales targets are all included in my strategic plan					
	My business makes use of vision; mission statement; business plan; SWOT analysis and PEST analysis					
	I try to change my approach to building knowledge and skills: in technical matters, knowledge of clients' business, consultation skills					
	I implement new approaches in tracking and capitalizing on emerging client needs					
Marketing	Delivery on time					
	Establish good relationships with our suppliers and distributors					
	Emphasis on good product quality to customers					
	Enter into negotiations with potential partners					
Human Resource Management	Involving employees in decision making					
	Emphasize on the provision of rewards and punishment systems of all employee					
	Emphasize employees on good training opportunities to improve skills					
	Emphasize on the provision of amenities and facilities					