

**DEVELOPMENT OF BUSINESS
PERFORMANCE INDICATORS FRAMEWORK
FOR SMALL AND MEDIUM ENTERPRISES
USING DELPHI-MCDM TECHNIQUE**

NOR MAHIRAH BINTI MUSTAPHA

DOCTOR OF PHILOSOPHY

UNIVERSITI MALAYSIA PAHANG

SUPERVISOR'S DECLARATION

We hereby declare that we have checked this thesis and, in our opinion, this thesis is adequate in terms of scope and quality for the award of the degree of Doctor of Philosophy.

A handwritten signature in black ink, appearing to read 'S/.' or 'Supervisor', is placed over a horizontal line.

(Supervisor's Signature)

Full Name : _____

Position : _____

Date : _____

A handwritten signature in black ink, appearing to read 'Sunita & S.', is placed over a horizontal line.

(Co-Supervisor's Signature)

Full Name : _____

Position : _____

Date : _____

STUDENT'S DECLARATION

I hereby declare that the work in this thesis is based on my original work except for quotations and citations, which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at Universiti Malaysia Pahang or any other institutions.

(Student's Signature)

Full Name : NOR MAHIRAH BINTI MUSTAPHA

ID Number : PPT 15002

Date :

**DEVELOPMENT OF BUSINESS PERFORMANCE INDICATORS FRAMEWORK
FOR SMALL AND MEDIUM ENTERPRISES USING DELPHI-MCDM
TECHNIQUE**

NOR MAHIRAH BINTI MUSTAPHA

Thesis submitted in fulfilment of the requirements
for the award of the degree of
Doctor of Philosophy

Faculty of Industrial Management
UNIVERSITI MALAYSIA PAHANG

JULY 2019

ACKNOWLEDGEMENTS

Alhamdulillah and grateful, finally, I completed my journey as a businessperson, mother, and a doctoral student at the same time. This effort would not have been possible without the mercy and guided of the Almighty Allah SWT.

First and foremost, I would like to express my sincere gratitude and appreciation to my principal supervisor, Associate Professor Dr Shahryar Sorooshian. He has been what I can only describe as the ideal mentor. From the very beginning, he has supported me with impressive ideas, provided continuous guidance during every phase of my doctoral programme, and is a great friend. After almost four years working closely with him, I have never seen him in any condition other than calm, cool, and jovial.

Also, I am very thankful to my associate supervisor, Professor Dr Azlinna Azizan. She has also played a vital role in my study progress. Her candid comment, attention to details, and supportive nature became the catalyst to the completion of this study. Her generosity and kindness make her always be a close friend.

I also wish to say a special thank you to the entire expert panellist who had participated in this research for their invaluable information. After all, I am very thankful to my beloved husband, Shahid Ali and my mother, Noraini Ab Aziz. Your caring and love bring me here.

Finally, I am very pleased to become the alumni of Universiti Malaysia Pahang. Alhamdulillah...May Allah SWT blesses us all...!

ABSTRAK

Sistem Pengukuran Prestasi (SPP) yang terdahulu telah dilihat sebagai faktor untuk melihat prestasi kejayaan dan kegagalan syarikat. SPP juga dikenali sebagai sistem penting untuk membangunkan dan mengekalkan orientasi perniagaan ia memberi penekanan terhadap indikator yang perlu diusahakan terutamanya di dalam Perniagaan Kecil dan Sederhana (PKS). Namun, kejayaan masih sukar dibuktikan dalam kebanyakan PKS apabila 50% PKS gagal untuk meneruskan perniagaan selepas lima tahun penubuhan. Ini kerana pengurusan prestasi tidak semudah yang dijangkakan; dan PKS boleh gagal dan bankrap dengan mudah. Sebagai tindak balas kepada isu ini, objektif kajian ini adalah untuk meneroka indikator prestasi bagi PKS daripada pandangan yang berbeza, iaitu daripada perspektif proses perniagaan. Bagi membimbing usaha penyelidikan ini, soalan penyelidikan yang bersifat menyeluruh telah digubal sebagai: bagaimanakah model indikator untuk mengukur prestasi bagi PKS? Berikutnya penelitian pengetahuan sedia ada dalam literatur pengukuran prestasi, satu senarai yang mengandungi dua puluh tujuh indikator berkaitan telah dicadangkan sebagai model konsep penyelidikan bersandarkan kepada tiga proses perniagaan yang kritikal dalam PKS iaitu, pengurusan strategik, aktiviti teras utama, dan elemen sokongan. Kajian ini dijalankan dalam dua fasa penyelidikan dengan penggunaan kaedah penyelidikan bercampur. Dalam fasa pertama, dua pusingan kajian *Delphi* telah dilakukan untuk mengenalpasti indikator yang paling penting bagi prestasi PKS. Kemudian, teknik *Decision Making and Trial Evaluation laboratory* (DEMATEL) telah digunakan dalam fasa kedua untuk meneroka hubungkait di antara indikator yang penting tersebut. Data penyelidikan telah dikumpul daripada panel iaitu tiga puluh tujuh pakar dalam pengurusan PKS yang terdiri daripada pemilik/ pengurus perniagaan, perunding PKS professional, dan pegawai PKS kerajaan, dan terpakai untuk kedua-dua fasa. Pekali alfa *Cronbach* untuk kajian *Delphi* adalah 0.806, menunjukkan kebolehkepercayaan yang tinggi bagi instrument tersebut. Borang soal selidik dihantar secara elektronik kepada ahli panel pakar dengan respons sebanyak 88% pada pusingan pertama dan 92.3% pada pusingan kedua kajian *Delphi*, dan 38.24% bagi teknik DEMATEL. Hasil dapatan keseluruhan kajian menunjukkan bahawa dua puluh satu indikator mempunyai kepentingan dengan lima darinya adalah indikator paling kritikal dan memandu kepada peningkatan prestasi PKS. Disamping itu, sebuah model yang dinamakan *Performance Measurement Model for SMEs* telah dibangunkan. Model ini menunjukkan bahawa PKS di Malaysia perlu memberi perhatian secara kritikal kepada indikator Kemahiran Kepimpinan, Persaingan yang Agresif, Kecekapan Pemasaran, Penggunaan Masa, dan Pendidikan dan Latihan. Model ini adalah bermanfaat kerana ia boleh menjadi alat yang sesuai untuk membimbing PKS memantau perniagaan mereka ke arah peningkatan prestasi jangka masa panjang. Kajian ini dijangka menjana pengetahuan baru dalam literatur pengukuran prestasi kerana ia menonjolkan manfaat yang dibawa oleh proses perniagaan berhubung dengan prestasi PKS. Walaubagaimanapun, senarai indikator prestasi yang perlaksanaannya adalah praktikal hasil dari kajian ini dijangka terpakai kepada pihak berkepentingan dalam PKS sahaja. Dari perspektif penyelidikan, kajian ini dapat merangsang lagi aktiviti penyelidikan dalam bidang SPP dan pengurusan proses perniagaan.

ABSTRACT

The previous Performance Measurement System (PMS) has been seen as a factor to see the success and failure of the company. PMS is known as an important system for developing and maintaining business orientation. It emphasises on the indicator that must be evaluated especially in Small and Medium Enterprises (SMEs). However, success is still difficult to prove in most SMEs when 50% of SMEs are failing to continue business after five years of formation. This is because performance management is not as easy as expected, and SMEs can fail and bankrupt easily. In response to this issue, the objective of this study is to explore performance indicators for SMEs from a different view, that is, from the perspective of business processes. To guide this research effort, a comprehensive research question has been formulated as: how is the performance indicators model to evaluate SMEs performance? Following a review of existing knowledge in the performance measurement literature, a list of twenty-seven related indicators has been proposed with a conceptual research model based on three critical business processes in SMEs, namely strategic management, core function, and support elemental perspectives. This study was carried out in two phases of research inquiry using the mixed method research design. In the first phase, two rounds of Delphi studies have been used to identify the most important performance indicators of SMEs. Then, the Decision Making and Trial Evaluation Laboratory (DEMATEL) technique have been used in the second phase to explore the relationship among those important indicators. Research data has been collected from panels of thirty-seven experts in SMEs consisting of business owners / managers, professional SMEs consultants, and government SMEs officers, and applicable for both phases. The Cronbach's alpha coefficient for Delphi's study was 0.806, which indicated the high reliability of the instrument. The questionnaires were sent electronically to expert panel members with the response rates of 88% in the first round and 92.3% in the second round of Delphi study, and 38.24% in the DEMATEL techniques. The overall research findings revealed that twenty-one indicators were of importance with five of them were the most critical and driving indicators to improved SMEs performance. In addition, a model called the Performance Measurement Model for SMEs has been developed. The model showed that SMEs in Malaysia should pay full attention to Leadership Proficiency, Competitive Aggressiveness, Marketing Competencies, Time Utilization, and Educational and Training indicators. This model is useful as it can be an ideal tool to guide SMEs to monitor their business towards enhancing long-term success performance. This study is expected to generate new knowledge in performance measurement literature as it evolves the benefits of the business process to SMEs performance. However, the list of practical implementation of performance indicators forwarded by the research is expected to be applicable to various stakeholders within the SMEs only. From a research perspective, the study could stimulate further research activities in the field of PMS and business processes management research.

TABLE OF CONTENT

DECLARATION

TITLE PAGE

ACKNOWLEDGEMENTS	ii
-------------------------	----

ABSTRAK	iii
----------------	-----

ABSTRACT	iv
-----------------	----

TABLE OF CONTENT	v
-------------------------	---

LIST OF TABLES	ix
-----------------------	----

LIST OF FIGURES	xi
------------------------	----

LIST OF ABBREVIATIONS	xiii
------------------------------	------

CHAPTER 1 INTRODUCTION	1
-------------------------------	---

1.1 Introduction	1
------------------	---

1.2 Research Background	1
-------------------------	---

1.3 Research Problem	8
----------------------	---

1.4 Research Question	10
-----------------------	----

1.5 Research Objectives	11
-------------------------	----

1.6 Scope of the Study	11
------------------------	----

1.7 Operational Definition	12
----------------------------	----

1.8 Research Outline	13
----------------------	----

1.9 Chapter Summary	14
---------------------	----

CHAPTER 2 LITERATURE REVIEW	15
------------------------------------	----

2.1 Introduction	15
------------------	----

2.2 Overview of Small and Medium Enterprises	15
--	----

2.3	Overview of Performance Measurement	20
2.4	Overview of Business Performance	23
2.5	Overview of Business Process Management	25
	2.5.1 SME's Business Process and Performance Measurement	28
2.6	Conceptual Research Framework	32
2.7	Performance Indicator	33
	2.7.1 The conception of performance indicators in the SMEs	35
	2.7.2 Models and Systems of Performance Measurement	38
	2.7.3 Discussions on performance measurement systems	68
	2.7.4 Investigation of Performance Indicators	73
	2.7.5 Performance indicators for the SMEs business process perspective	80
2.8	Overview of Methods of Delphi Method and DEMATEL in Previous Studies	96
2.9	Chapter Summary	100
CHAPTER 3 RESEARCH METHODOLOGY		102
3.1	Introduction	102
3.2	Selection of the Research Methods	102
3.3	The Rationale of the Selected Research Methods	106
3.4	Delphi Method Overview	109
	3.4.1 Development of Delphi Questionnaire	112
	3.4.2 Pilot Study	115
	3.4.3 Reliability and Validity	118
	3.4.4 Panel Composition	120
	3.4.5 Delphi Round	127
	3.4.6 Criteria for Attaining Consensus	128
3.5	DEMATEL Technique Overview	129

3.5.1	DEMATEL Process	130
3.6	Delphi-DEMATEL Process	138
3.7	Developing the Performance Indicators Framework for SMEs	140
3.7.1	Phase 1: Designing the Performance Indicators Framework for SMEs	141
3.7.2	Phase 2: Refining the Performance Indicators Framework for SMEs	141
3.7.3	Phase 3: Development of the Performance Indicators Framework for SMEs	141
3.8	Chapter Summary	141
CHAPTER 4 RESULT AND ANALYSIS		143
4.1	Introduction	143
4.2	Findings of Objective 1	144
4.3	Findings of Objective 2	149
4.3.1	Panel Composition	149
4.3.2	Demographic Characteristics of the Expert Panel	150
4.3.3	Pilot Study	155
4.3.4	Instrument Reliability	156
4.3.5	Analysis of Delphi Study Round 1	158
4.3.6	Analysis of the Delphi Study Round 2	161
4.3.7	Consensus for Delphi Rounds	170
4.4	Findings of Objective 3	173
4.4.1	Analysis of the DEMATEL Technique	173
4.5	Findings of Objective 4	197
4.5.1	Phase 1: Designing the Performance Indicators Framework for SMEs	198

4.5.2 Phase 2: Refining the Performance Indicators Framework for SMEs	198
4.5.3 Phase 3: Development of the Performance Indicators Model for SMEs	199
4.6 Chapter Summary	202
CHAPTER 5 CONCLUSION AND RECOMMENDATION	204
5.1 Introduction	204
5.2 Research Summary	204
5.3 Discussion on Key Findings	205
5.4 Contributions of the Study	208
5.4.1 Theoretical Contribution	208
5.4.2 Practical Contribution	210
5.5 Limitations of the Study	211
5.6 Recommendations for Future Research	212
REFERENCES	215
APPENDIX A	239
APPENDIX B	241
APPENDIX C	244
APPENDIX D	246
APPENDIX E	256
APPENDIX F	261
APPENDIX G	266
APPENDIX H	271
APPENDIX I	281

LIST OF TABLES

Table 2.1	Annual Sales Turnover for Malaysian SMEs	18
Table 2.2	Number of Fulltime Employees	19
Table 2.3	Extraction of performance indicators	76
Table 2.4	The twenty-seven relevant indicators for performance measurement in the literature	78
Table 2.5	Performance indicators in Strategic Management Perspective	85
Table 2.6	Performance indicators in Core Function Perspective	91
Table 2.7	Performance indicators in Support Elemental Perspective	96
Table 3.1	Different Approaches to Piloting the Delphi Surveys	117
Table 3.2	Panel Requirements	126
Table 3.3	Criterions to Reach Consensus	129
Table 4.1	Initial Performance Indicators Framework from the Performance Measurement Studies	144
Table 4.2	Description of selection indicators in evaluating performance of SMEs	146
Table 4.3	Profile of the Expert Panelists Characteristics	150
Table 4.4	Cronbach's alpha Coefficient Value	156
Table 4.5	Analysis of the Evaluation Scale for the Delphi Study	157
Table 4.6	Importance Performance Indicators Emerged from the Delphi Round 1	158
Table 4.7	Importance Performance Indicators Emerged from the Delphi Round 2	162
Table 4.8	List of Indicators for SMEs Strategic Management Perspective	164
Table 4.9	List of Indicators for SMEs Core Function Perspective	166
Table 4.10	List of Indicators for SMEs Support Elemental Perspective	168
Table 4.11	Improvement of Consensus between the Delphi Rounds	171
Table 4.12	Interpretation of Kendall's Coefficient of Concordance, W	172
Table 4.13	Most Important Performance Indicators for SMEs	173
Table 4.14	Numbered Influence Indicators for the Matrix Calculation	174
Table 4.15	Initial Direct-relation Matrix Z	181
Table 4.16	Normalised Initial Direct-relation Matrix X	182
Table 4.17	Total Relation Matrix T	183
Table 4.18	Total Effect of the Overall Influence	185
Table 4.19	Total Relation Matrix T for the SMEs Strategic Management Perspective	188

Table 4.20	Total Relation Matrix T for the SMEs Core Function Perspective	188
Table 4.21	Total Relation Matrix T for the SMEs Support Elemental	188
Table 4.22	Total Effects of Influence of the Indicators under Each Dimension	189
Table 4.23	Performance Indicators Framework for SMEs	199

LIST OF FIGURES

Figure 1.1	Contribution of SMEs Employment for 2014-2017	2
Figure 1.2	SMEs Establishment in Malaysia	3
Figure 1.3	SMEs GDP Contribution for 2016-2017	4
Figure 1.4	Survival rate of SMEs	8
Figure 2.1	GDP Contribution among SMEs and Non-SMEs	16
Figure 2.2	Key Malaysian SMEs Characteristics	20
Figure 2.3	Business performance measurement system characteristics	25
Figure 2.4	SMEs Strategic Activities	28
Figure 2.5	Conceptual research model	33
Figure 3.1	Delphi-DEMATEL process flow	105
Figure 3.2	Typical three rounds of the Delphi Process	111
Figure 3.3	Delphi Procedures for the management research	112
Figure 3.4	Flowchart of the pilot study process	118
Figure 3.5	Steps of the DEMATEL technique	131
Figure 3.6	Interpretation of the causal diagram	136
Figure 3.7	Initial Direct Relation Matrix Excel Formula	137
Figure 3.8	Matrix X Excel Formula	137
Figure 3.9	Matrix (I-X) Excel Formula	137
Figure 3.10	Inverse Matrix Excel Formula	137
Figure 3.11	Total Relation Matrix Excel Formula	138
Figure 4.1	Composition group of experts	151
Figure 4.2	Age group of experts	152
Figure 4.3	Education background of experts	153
Figure 4.4	NGO's engagement	154
Figure 4.5	Normalised initial direct-relation matrix X	176
Figure 4.6	Largest column sum	177
Figure 4.7	S value Formula	177
Figure 4.8	Matrix I development	178
Figure 4.9	Matrix (I-X)	179
Figure 4.10	Inverse Matrix	179
Figure 4.11	Total Relation Matrix	180
Figure 4.12	D and R Values	180
Figure 4.13	Total Effect of the Overall Influence	184

Figure 4.14	Cause and effect diagram for the SMEs Strategic Activities	187
Figure 4.15	Cause and effect diagram for the SMEs Strategic Management	190
Figure 4.16	Cause and effect diagram for the SMEs Core Function	190
Figure 4.17	Cause and effect diagram for the SMEs Support Elemental	191
Figure 4.18	Degrees and directions of the interactive influence	194
Figure 4.19	Performance Measurement Model for SME (Copyright CRLY00013511)	200

LIST OF ABBREVIATIONS

PMS	Performance Measurement System
SMEs	Small and Medium Enterprises
TOC	Theory of Constraint
PMM	Performance Measurement Matrix
EFQM	European Foundation for Quality Management
SMART	Strategic Measurement and Reporting Technique Pyramid
RDF	Result and Determinant Framework
BSC	Balance Scorecard
IPMSF	Integrated Performance Measurement System (IPMS)
KBEM	Kanji's Business Excellence Model IPMS:
IPMF	Integrated Performance Measurement Framework
OPM	Operational Performance Measurement
PRISM	Performance PRISM
IPMSF	Integrated Performance Measurement for Small Firms
DMPF	Dynamic Multi-Dimensional Performance Framework
TPS	Total Performance Scorecard
HS	Holistic Scorecard
HPMF	Holistic Performance Management Framework
FSGC	Flexible Strategy Game Card
SDBSC	System Dynamic-based Balance Scorecard
SPMM	Strategic Performance Management Model
MCDM	Multi Criteria Decision Making
DEMATEL	Decision Making Trial and Evaluation Laboratory

REFERENCES

- Abd Hamid, Z., Noor Azlinna, A., & Sorooshian, S. (2016). Identification Analysis of Influencing Factors of Construction Business Success: A Case of the Malaysian Construction Industry.
- Abdullah, F., J.Hamali, A, R., Deen, G, S., & A, Z., A,Abdurrahman. (2009). Developing A Framework of Success of Bumiputera Entrepreneurs. *Journal of Enterprising Communities; People and Places in the Global Economy*, 3(1), 8-24.
- Abdullah, N. A. H., Ahmad, A. H., Zainudin, N., Rus, R. M. J. (2016). Modelling small and medium-sized enterprises' failure in Malaysia. *International Journal of Entrepreneurship and Small Business*. 28(1), 101-116.
- Abdullahi, M. S., Ghazali, P. L., Awang, Z., Mohd Tahir, I., Ali, M., & Salim, N. A. (2015). The Effect of Finance, Infrastructure and Training on the Performance of Small and Medium Scale Enterprises (SMEs) in Nigeria. *International Journal of Business and Technopreneurship*, 5(3), 421-452.
- Afshan, N., & Motwani, J. J. (2018). The mediating role of customer related performance outcomes on the relationship between customer integration and firm performance: an empirical investigation in Indian context. *Benchmarking: An International Journal*. 25(7), 2184-2197.
- Afshari, A. R., Yusuff, R. M., & Derayatifar, A. R. (2012). An application of Delphi method for eliciting criteria in personnel selection problem. *Scientific Research and Essays*, 7(33), 2927-2935.
- Agumba, J. N. (2013). *A construction health and safety performance improvement model for South African small and medium enterprises*. University of Johannesburg.
- Agwu, M. O., & Emeti, C. I. J. E. J. o. S. D. (2014). Issues, challenges and prospects of small and medium scale enterprises (SMEs) in Port-Harcourt city. 3(1), 101-114.
- Ahmad, M. A., Asaad, M. N., Saad, R., Iteng, R., Irwan, M. K., & Rahim, A. (2016). Quality management practices and organizational performance: Impact of sustainable product development. *International Journal of Supply Chain Management*, 5(4), 104-107.
- Ahmad, N. H., & Seet, P.-S. J. I. J. o. E. V. (2009). Understanding business success through the lens of SME founder-owners in Australia and Malaysia. 1(1), 72-87.
- Ahmad, S. Z., & Muhammad Arif, A. M. (2015). Strengthening access to finance for women-owned SMEs in developing countries. *Equality, Diversity and Inclusion: An International Journal*, 34(7), 634-639.
- Ajamieh, A., Benitez, J., Braojos, J., & Gelhard, C. (2016). IT infrastructure and competitive aggressiveness in explaining and predicting performance. *Journal Of Business Research*, 69(10), 4667-4674.
- Akhavan, P., & Pezeshkan, A. (2014). Knowledge management critical failure factors: a multi-case study. *Vine*, 44(1), 22-41.

- Akkermans, H. A., & Van Oorschot, K. E. (2018). Relevance Assumed: A Case Study Of Balanced Scorecard Development Using System Dynamics (pp. 107-132): Springer.
- Akter, S., Wamba, S. F., Gunasekaran, A., Dubey, R., & Childe, S. J. (2016). How to improve firm performance using big data analytics capability and business strategy alignment? *International Journal of Production Economics*, 182, 113-131.
- Allen, C., Metternicht, G., & Wiedmann, T. (2018). Initial progress in implementing the Sustainable Development Goals (SDGs): a review of evidence from countries. *Sustainability Science*, 1-15.
- Amaratunga, D., & Baldry, D. (2002). Moving from performance measurement to performance management. *Facilities*, 20(5/6), 217-223.
- Andersen, B., Henriksen, B., & Aarseth, W. (2006). Holistic performance management: an integrated framework. *International Journal of Productivity and Performance Management*, 55(1), 61-78.
- Antonia Madrid-Guijarro, Domingo García-Pérez-de-Lema, & Howard Van Auken. (2016). Financing constraints and SME innovation during economic crises. *Academia Revista Latinoamericana de Administración*, Vol. 29 (Issue: 1), pp.84-106.
- Argote, L., McEvily, B., & Reagans, R. (2003). Managing knowledge in organizations: An integrative framework and review of emerging themes. *Management science*, 49(4), 571-582.
- Arosa, B., Iturralde, T., & Maseda, A. (2013). The board structure and firm performance in SMEs: Evidence from Spain. *Investigaciones Europeas de Dirección y Economía de la Empresa*, 19(3), 127-135.
- Ates, A., Garengo, P., Cocca, P., & Bititci, U. (2013). The development of SME managerial practice for effective performance management. *Journal of Small Business and Enterprise Development*, 20(1), 28-54.
- Atkinson, A. A., Waterhouse, J. H., & Wells, R. B. (1997). A stakeholder approach to strategic performance measurement. *MIT Sloan Management Review*, 38(3), 25.
- Atkinson, H., & Brander Brown, J. (2001). Rethinking performance measures: assessing progress in UK hotels. *International Journal of Contemporary Hospitality Management*, 13(3), 128-136.
- Ayton, P., Ferrell, W. R., & Stewart, T. R. (1999). Commentaries on "The Delphi technique as a forecasting tool: issues and analysis" by Rowe and Wright. *International journal of forecasting*, 15(4), 377-381.
- Bai, C., & Sarkis, J. (2013). A grey-based DEMATEL model for evaluating business process management critical success factors. *International Journal of Production Economics*, 146(1), 281-292.
- Baker, J., Bouchlaghem, D., & Emmitt, S. (2013). Categorisation of fire safety management: Results of a Delphi Panel. *Fire Safety Journal*, 59, 37-46.

- Baker, J., Lovell, K., & Harris, N. (2006). How expert are the experts? An exploration of the concept of expert'within Delphi panel techniques. *Nurse Researcher (through 2013)*, 14(1), 59.
- Balleer, A., Gehrke, B., Lechthaler, W., & Merkl, C. J. E. E. R. (2016). Does short-time work save jobs? A business cycle analysis. 84, 99-122.
- Baporikar, N. (2015). Strategic management overview and SME in globalized world *Business Law and Ethics: Concepts, Methodologies, Tools, and Applications* (pp. 266-283): IGI Global.
- Barnabè, F. (2011). A “System Dynamics - Based Balanced Scorecard” to Support Strategic Decision Making. *International Journal of Productivity and Performance Management*, 60(5), 446-473.
- Batkovskiy, A. M., Klochkov, V. V., Semenova, E. G., Fomina, A. V., & Cherner, N. V. J. (2015). Management of Utilization and Development of the Production Capacity of the Military-Industrial Complex. *Mediterranean Journal of Social Sciences*, 6(5 S4), 327.
- Bauer, J. (2002). *Implementing business excellence*. (PhD), University of Leeds, Leeds.
- Beh, B. (2013). ‘Why small businesses bite the dust,’
- Belás, J., Bilan, Y., Demjan, V., & Sipko, J. J. (2015). Entrepreneurship in SME segment: case study from the Czech Republic and Slovakia. *Amfiteatru Economic Journal* 17(38), 308-326.
- Ben Hamad, S., & Karoui, A. (2011). The SMEs Governance Mechanisms Practices and Financial Performance: Case of Tunisian Industrial SMEs. *International Journal of Business and Management*, 6(7).
- Beringer, C., Jonas, D., & Kock, A. J. (2013). Behavior of internal stakeholders in project portfolio management and its impact on success. *International Journal of Project Management*, 31(6), 830-846.
- Bernama. (2017). AmBank launches entrepreneurship challenge ‘AMBANK BIZRACE’ [Press release].
- Bianchi, C., & Montemaggiore, G. B. (2008). Enhancing strategy design and planning in public utilities through ‘dynamic’ balanced scorecards” *System Dynamics Review* (Vol. 24, pp. 175-213).
- Bismuth, A., & Tojo, Y. (2008). Creating value from intellectual assets. *Journal of Intellectual Capital*. 9(2), 228-245.
- Bititci, U. S., Carrie, A. S., & McDevitt, L. (1997). Integrated performance measurement systems: a development guide. *International Journal of Operations & Production Management*, 17(5), 522-534.
- Black, H., Sheppard, G., Metcalfe, B., Stone-McLean, J., McCarthy, H., & Dubrowski, A. (2017). *An undergraduate point of care ultrasound curriculum: A case study in the development of an objective assessment tool using a modified Delphi technique*. Paper presented at the Medical Education Scholarship Forum Proceedings.

- Boje, D. M., Fedor, D. B., & Rowland, K. M. (1982). Myth making: A qualitative step in OD interventions. *The Journal of Applied Behavioral Science*, 18(1), 17-28.
- Bolger, F., & Wright, G. (2011). Improving the Delphi process: lessons from social psychological research. *Technological Forecasting And Social Change*, 78(9), 1500-1513.
- Bontis, N., Chua Chong Keow, W., & Richardson (2000). Intellectual capital and business performance in Malaysian industries. *Journal of intellectual capital*, 1(1), 85-100.
- Bosilj Vukšić, V., Brkić, L., & Tomičić-Pupek, K. (2018). Understanding the Success Factors in Adopting Business Process Management Software: Case Studies. *Interdisciplinary Description of Complex Systems: INDECS*, 16(2), 194-215.
- Bourne, M., Franco - Santos, M., Kennerley, M., Micheli, P., Martinez, V., Mason, S., . . . Neely, A. (2007). Towards a definition of a business performance measurement system. *International Journal of Operations & Production Management*, 27(8), 784-801.
- Bowen, M., Morara, M., & Mureithi, M. J. K. (2009). Management of business challenges among small and micro enterprises in Nairobi-Kenya. *Journal of Business Management* 2(1).
- Brem, A., Kreusel, N., & Neusser, C. (2008). Performance measurement in SMEs: literature review and results from a German case study. *International Journal of Globalisation and Small Business*, 2(4), 411-427.
- Briedenhann, J., & Butts, S. (2006). Application of the Delphi technique to rural tourism project evaluation. *Current Issues in Tourism*, 9(2), 171-190.
- Brignall, S., & Ballantine, J. (1996). Performance measurement in service businesses revisited. *International Journal of Service Industry Management*, 7(1), 6-31.
- Broccardo, L., Giacosa, E., Culasso, F., Ferraris, A. J. (2017). Management control in Italian SMEs. *Global Business and Economics Review*, 19(5), 632-647.
- Bureau of Labor Statistics. (2017). Survival rates of establishments, by year started and number of years since starting, 1994-2015.
- Calvo-Mora, A., Leal, A., & Roldán, J. L. (2005). Relationships between the EFQM model criteria: a study in Spanish universities. *Total quality management & business excellence*, 16(6), 741-770.
- Cantrill, J., Sibbald, B., & Buetow, S. (1996). The Delphi and nominal group techniques in health services research. *International Journal of Pharmacy Practice*, 4(2), 67-74.
- Carpenter, J., & Dickinson, H. (2016). *Interprofessional education and training*: Policy Press.
- Carpenter, M. A., & Weikel, M. K. (2011). *The handbook of research on top management teams*: Edward Elgar Publishing.
- Chavan, M. (2009). The balanced scorecard: a new challenge. *Journal of Management Development*, 28(5), 393-406.

- Chenail, R. J. (2011). Interviewing the investigator: Strategies for addressing instrumentation and researcher bias concerns in qualitative research. *The qualitative report*, 16(1), 255-262.
- Chennell, A. D., S. Field, J. F., N. Saunders, I., & Shaw, D. (2000). *OPM: A System for Organisational Performance Measurement*. Paper presented at the Performance Measurement – Past, Present and Future (Conference Proceedings), Cranfield.
- Chennell, A. F., Dransfield, S. B., Field, J. B., Fisher, N. I., Saunders, I. W., & Shaw, D. E. (2000). A System for Organisational Performance Measurement. *Performance Measurement – Past, Present and Future*.
- Chih, W.-H., Huang, L.-C., & Yang, T.-J. (2016). Prior knowledge, transformative learning and performance. *Industrial Management & Data Systems*, 116(1), 103-121.
- Chong, S. (2014). Business process management for SMEs: an exploratory study of implementation factors for the Australian wine industry. *Journal of Information Systems and Small Business*, 1(1-2), 41-58.
- Chong, W. (2012). ‘Critical Success Factors for Small and Medium Enterprises: Perceptions of Entrepreneurs in Urban Malaysia’. *Journal of Business and Policy Research*, vol. 7((4)), pp. 204-215.
- Christie, C. A., & Barela, E. (2005). The Delphi technique as a method for increasing inclusion in the evaluation process. *The Canadian Journal of Program Evaluation*, 20(1), 105.
- Clibbens, N., Walters, S., & Baird, W. (2012). Delphi research: Issues raised by a pilot study. *Nurse researcher*, 19(2).
- Cooper, D., & Schindler, P. (2014). *Business Research Methods*.© The McGraw– Hill Companies.
- Cooper, D. R., & Schindler, P. S. (2006). *Business Research Methods* (ninth ed.). New York: McGraw-Hill Irwin.
- Cooper, R., Kaplan, R. S., Maisel, L. S., Morrissey, E., & Oehm, R. M. (1992). From ABC to ABM. *Strategic Finance*, 74(5), 54.
- Cramer, C. K., Klasser, G. D., Epstein, J. B., & Sheps, S. B. (2008). The Delphi process in dental research. *Journal of Evidence Based Dental Practice*, 8(4), 211-220.
- Cuozzo, B., Dumay, J., Palmaccio, M., & Lombardi, R. (2017). Intellectual capital disclosure: a structured literature review. *Journal of Intellectual Capital*, 18(1), 9-28.
- Dalkey, N., Rourke, D., Lewis, R., & Snyder, D. (1972). Study in the quality of life: Delphi and decision-making. *Lexington, MA: DC Heath and Company*.
- Dallas, I., & Wynn, M. T. (2014). Business Process Management in Small Business: A Case Study *Information Systems for Small and Medium-sized Enterprises* (pp. 25-46).
- Delbecq, A. L., Van de Ven, A. H., & Gustafson, D. H. (1975). *Group techniques for program planning: A guide to nominal group and Delphi processes*: Scott, Foresman Glenview, IL.

- Department of Statistics, M. (2012). *Economic census 2011 - Profile of small and medium enterprise.*
- Department of Statistics Malaysia. (2013). *2005–2013 National accounts small and medium enterprises.*
- Diamond, I. R., Grant, R. C., Feldman, B. M., Pencharz, P. B., Ling, S. C., Moore, A. M., & Wales, P. W. (2014). Defining consensus: a systematic review recommends methodologic criteria for reporting of Delphi studies. *Journal of clinical epidemiology*, 67(4), 401-409.
- Donohoe, H., Stellefson, M., & Tennant, B. (2012). Advantages and limitations of the e-Delphi technique: Implications for health education researchers. *American Journal of Health Education*, 43(1), 38-46.
- Donohoe, H. M., & Needham, R. D. (2009). Moving best practice forward: Delphi characteristics, advantages, potential problems, and solutions. *International Journal of Tourism Research*, 11(5), 415-437.
- Drucker, P. F. (2004). *What makes an effective executive?* : Harvard Business Review.
- Durst, S., Edvardsson, I. R., & Bruns, G. (2015). Sustainable knowledge management and the outsourcing of core competences—Does that fit together? Initial insights from a literature review *Sustainable operations management* (pp. 15-35): Springer.
- Dzenopoljac, V., Yaacoub, C., Elkanj, N., & Bontis, N. (2017). Impact of intellectual capital on corporate performance: Evidence from the Arab region. *Journal of Intellectual Capital*, 18(4), 884-903.
- EFQM. (1999). *The Case Study of European Communication* S.S. Brusseles, Belgium.: The European Foundation for Quality Management
- Etikan, I., Musa, S. A., & Alkassim, R. S. (2016). Comparison of convenience sampling and purposive sampling. *American Journal of Theoretical and Applied Statistics*, 5(1), 1-4.
- Fairhurst, G. T., & Connaughton, S. L. (2014). Leadership: A communicative perspective. *Journal of Leadership*, 10(1), 7-35.
- Falle, S., Rauter, R., Engert, S., & Baumgartner, R. J. (2016). Sustainability management with the sustainability balanced scorecard in SMEs: findings from an Austrian case study. *Journal of Sustainability* 8(6), 545.
- Fernandes, O., Gorman, S. K., Slavik, R. S., Semchuk, W. M., Shalansky, S., Bussières, J.-F., . Shukla, S. (2015). Development of clinical pharmacy key performance indicators for hospital pharmacists using a modified Delphi approach. *Annals of Pharmacotherapy*, 49(6), 656-669.
- Fischer, J., Dyball, R., Fazey, I., Gross, C., Dovers, S., Ehrlich, P. R., . . . Borden, R. J. (2012). Human behavior and sustainability. *Frontiers in Ecology and the Environment*, 10(3), 153-160.
- Fitzgerald, L., Johnston, R., Silvestro, B. T. J., & R. & Voss, C. (1991). Performance Measurement in Service Businesses. London: The Chartered Institute of Management Accountants.

- Fontela, E., & Gabus, A. (1976). Current perceptions of the world problematique. *World Modeling: A Dialogue*. North-Holland Publishing Company, Amsterdam/Oxford.
- Forkmann, S., Henneberg, S. C., Naude, P., & Mitrega, M. (2016). Supplier relationship management capability: A qualification and extension. *Industrial Marketing Management*, 57, 185-200.
- Franco - Santos, M., Bourne, M., Kennerley, M., Micheli, P., Martinez, V., Mason, S., . . . Neely, A. (2007). Towards a definition of a business performance measurement system. *International Journal of Operations & Production Management*, 27(8), 784-801.
- Frederico, & Francisco, G. (2009). The measurement of organizational performance with a focus on stakeholder: A performance prism approach. *011(0471)*, 1-17.
- Friedman, M. (2007). The social responsibility of business is to increase its profits *Corporate ethics and corporate governance* (pp. 173-178): Springer.
- Gao, Y., & Hafsi, T. (2015). R & D spending among Chinese SMEs: the role of business owners' characteristics. *Management Decision*, 53(8), 1714-1735.
- Gardas, B. B., Raut, R. D., & Narkhede, B. (2018a). Evaluating critical causal factors for post-harvest losses (PHL) in the fruit and vegetables supply chain in India using the DEMATEL approach. *Journal of Cleaner Production*, 199, 47-61.
- Gardas, B. B., Raut, R. D., & Narkhede, B. (2018b). Modelling the challenges to sustainability in the textile and apparel (T&A) sector: A Delphi-DEMATEL approach. *Sustainable Production and Consumption*, 15, 96-108.
- Garengo, P., Biazzo, S., & Bititci, U. S. (2005). Performance measurement systems in SMEs: A review for a research agenda. *International journal of management reviews*, 7(1), 25-47.
- George, D., & Mallery, P. (2010). SPSS for Windows step by step. A simple study guide and reference (10. Baskı): Boston, MA: Pearson Education, Inc.
- Gharakhani, D. (2012). The evaluation of supplier selection criteria by fuzzy DEMATEL method. *Journal of Basic and Applied Scientific Research*, 2(4), 3215-3224.
- Ghazilla, R. A. R., Sakundarini, N., Abdul-Rashid, S. H., Ayub, N. S., Olugu, E. U., & Musa, S. N. J. P. C. (2015). Drivers and barriers analysis for green manufacturing practices in Malaysian SMEs: A preliminary findings. 26, 658-663.
- Giachetti, C. (2016). Competing in emerging markets: Performance implications of competitive aggressiveness. *Management International Review*, 56(3), 325-352.
- Giannarou, L., & Zervas, E. (2014). Using Delphi technique to build consensus in practice. *International Journal of Business Science and Applied Management*, 9(2), 65-82.
- Goetsch, D. L., & Davis, S. B. (2014). *Quality management for organizational excellence*: pearson Upper Saddle River, NJ.
- Goldratt, E. M., & Fox, R. E. (1986). The Race North River Press. New York: Croton-on-Hudson.

- Gómez, J. G., Martínez Costa, M., Martínez Lorente, Á. R. J. T. Q. M., & Excellence, B. (2017). EFQM Excellence Model and TQM: an empirical comparison. *28*(1-2), 88-103.
- Goodman, C. M. (1987). The Delphi technique: a critique. *Journal of advanced nursing*, *12*(6), 729-734.
- Gou, H., Huang, B., Liu, W., & Li, X. (2003). A framework for virtual enterprise operation management. *Journal Computers in Industry*. *50*(3), 333-352.
- Grant, K., Laney, R., & Pickett, B. (2015). Commercializing Innovations in SME-s: Insights into Australian Marketing Innovation *New Meanings for Marketing in a New Millennium* (pp. 232-237): Springer.
- Griss, M. L. (1998). *Software reuse: architecture, process and organization for business success*. Paper presented at the tools.
- Gupta, U. G., & Clarke, R. E. (1996). Theory and applications of the Delphi technique: A bibliography (1975–1994). *Technological forecasting and social change*, *53*(2), 185-211.
- Hadaya, P., Cassivi, L., & Chalabi, C. (2012). IT project management resources and capabilities: a Delphi study. *International Journal of Managing Projects in Business*, *5*(2), 216-229.
- Häfner, A., Oberst, V., & Stock, A. J. E. S. (2014). Avoiding procrastination through time management: An experimental intervention study. *40*(3), 352-360.
- Halachmi, A. (2005). Performance measurement is only one way of managing performance. *International Journal of Productivity and Performance Management*, *54*(7), 502-516.
- Hallam, C., Dorantes Dosamantes, C. A., & Zanella, G. (2018). Culture and social capital network effects on the survival and performance of high-tech micro and small firms. *Journal of Small Business and Enterprise Development*, *25*(1), 81-106.
- Hallowell, M. R., & Gambatese, J. A. (2009). Qualitative research: Application of the Delphi method to CEM research. *Journal of construction engineering and management*, *136*(1), 99-107.
- Hanafin, S., Brooks, A.-M., Carroll, E., Fitzgerald, E., GaBhainn, S. N., & Sixsmith, J. (2007). Achieving consensus in developing a national set of child well-being indicators. *Social Indicators Research*, *80*(1), 79-104.
- Hart, O., & Zingales, L. (2017). Companies should maximize shareholder welfare not market value.
- Hassan, T., & Barnett, D. (2002). Delphi type methodology to develop consensus on the future design of EMS systems in the United Kingdom. *Emergency medicine journal*, *19*(2), 155-159.
- Hasson, F., Keeney, S., & McKenna, H. (2000). Research guidelines for the Delphi survey technique. *Journal of advanced nursing*, *32*(4), 1008-1015.
- Hazzi, O., & Maldaon, I. (2015). A pilot study: Vital methodological issues. *Business: Theory and Practice*, *16*, 53.

- Heidari, H., Katircioğlu, S. T., & Saeidpour, L. (2015). Economic growth, CO₂ emissions, and energy consumption in the five ASEAN countries. *International Journal of Electrical Power & Energy Systems*, 64, 785-791.
- Hellweg, S., & i Canals, L. M. (2014). Emerging approaches, challenges and opportunities in life cycle assessment. *Science*, 344(6188), 1109-1113.
- Herath, H., & Mahmood, R. (2014). Strategic orientations and SME performance: Moderating effect of absorptive capacity of the firm. *Asian Social Science*, 10(13), 95.
- Hill, N., & Alexander, J. (2017). *The handbook of customer satisfaction and loyalty measurement*: Routledge.
- Hinton, D. E., Pham, T., Tran, M., Safren, S. A., Otto, M. W., & Pollack, M. H. (2004). CBT for Vietnamese refugees with treatment - resistant PTSD and panic attacks: A pilot study. *Journal of Traumatic Stress: Official Publication of The International Society for Traumatic Stress Studies*, 17(5), 429-433.
- Hirschhorn, F., Veeneman, W., & van de Velde, D. J. R. i. T. E. (2018). Inventory and rating of performance indicators and organisational features in metropolitan public transport: A worldwide Delphi survey.
- Hofstrand, D. (2015). "Should you participate in value-added agriculture?". *Ag Decision Maker Newsletter*.
- Hollander, M., Wolfe, D. A., & Chicken, E. (2013). *Nonparametric statistical methods* (Vol. 751): John Wiley & Sons.
- Hough, J., & Scheepers, R. (2008). Creating corporate entrepreneurship through strategic leadership.
- Hsu, C.-C., & Sandford, B. A. (2007). The Delphi technique: making sense of consensus. *Practical assessment, research & evaluation*, 12(10), 1-8.
- Hsu, C.-W., Kuo, T.-C., Chen, S.-H., & Hu, A. H. (2013). Using DEMATEL to develop a carbon management model of supplier selection in green supply chain management. *Journal of Cleaner Production*, 56, 164-172.
- Hübner-Bloder, G., & Ammenwerth, E. J. M. o. I. i. M. (2009). Key performance indicators to benchmark hospital information systems—a delphi study. 48(06), 508-518.
- Hudson-Smith, M., & Smith, D. (2007). Implementing strategically aligned performance measurement in small firm. *International Journal of Production Economics*, 106(2), 393-408.
- Hung, H.-L., Altschuld, J. W., & Lee, Y.-F. (2008). Methodological and conceptual issues confronting a cross-country Delphi study of educational program evaluation. *Evaluation and Program Planning*, 31(2), 191-198.
- Hurlbert, J. S., Beggs, J. J., & Haines, V. A. (2017). Social networks and social capital in extreme environments *Social Capital* (pp. 209-231): Routledge.
- Hussein, A. (2015). The use of triangulation in social sciences research: Can qualitative and quantitative methods be combined? *Journal of comparative social work*, 4(1).

- Idris, M. M. (2003). Numerical assessment for fire safety in school buildings. *WIT Transactions on Biomedicine and Health*, 7.
- Ihua, U. B. (2009). SMEs key failure-factors: a comparison between the United Kingdom and Nigeria. *Journal of Social Sciences*, 18(3), 199-207.
- Ihuah, P. W., & Eaton, D. (2013). A framework for the sustainable management of social (public) housing estates in nigeria: A pilot study. *RICS COBRA*.
- Ikeziri, L. M., Souza, F. B. d., Gupta, M. C., & de Camargo Fiorini, P. J. I. J. o. P. R. (2018). Theory of constraints: review and bibliometric analysis. 1-35.
- Irene, B., Marika, A., Giovanni, A., & Mario, C. J. (2016). Indicators and metrics for social business: a review of current approaches. *Journal of Social Entrepreneurship* 7(1), 1-24.
- Ittner, C. D., Larcker, D. F., & Randall, T. (2003). Performance implications of strategic performance measurement in financial services firms. *Accounting, organizations and society*, 28(7-8), 715-741.
- Jackson, S. E., Schuler, R. S., & Jiang, K. J. (2014). An aspirational framework for strategic human resource management. *The Academy of Management Annals*, 8(1), 1-56.
- Jamil, C. M., & Mohamed, R. (2012). Performance Measurement System (PMS) In Small Medium Enterprises (SMES): A Practical Modified Framework. *World Journal of Social Sciences*, 1(3), 200-212.
- Jensen, M. C. (2017). Value maximisation, stakeholder theory and the corporate objective function *Unfolding stakeholder thinking* (pp. 65-84): Routledge.
- Jeston, J. (2014). *Business process management*: Routledge.
- Jeston, J., & Nelis, J. (2008). *Management By Process: A Roadmap To Sustainable Business Process Management*: Routledge.
- Kalaian, S. A., & Kasim, R. M. (2012). Terminating sequential Delphi survey data collection. *Practical assessment, research & evaluation*, 17(5).
- Kanji, G. K. (2001). Forces of excellence in Kanji's business excellence model. *Total Quality Management*, 12(2), 259-272.
- Kanji, G. K. (2010). An innovative approach to make ISO 9000 standards more effective. *Total Quality Management*, 9(1), 67-78.
- Kaplan, R. S., & Norton, D. P. J. (2016). The balanced scorecard: an excerpt from the CGMA book'Essential Tools for Management Accountants'. *Journal of Accountancy*. 221(5), 39-42.
- Kaur, S. P., Kumar, a., & Kumar, R. (2016). Impact of Flexibility of Manufacturing System Components on Competitiveness of SMEs in Northern India. *Journal of Engineering, Project, and Production Management*, 6(1), 63-76.
- Kaynak, E., Bloom, J., & Leibold, M. (1994). Using the Delphi technique to predict future tourism potential. *Marketing Intelligence & Planning*, 12(7), 18-29.

- Kee-Luen, W., Thiam-Yong, K., & Seng-Fook, O. (2013). *Strategic planning and business performance: A study of SMEs in Malaysia*. Paper presented at the Proceedings of 3rd Asia-Pacific Business Research Conference, Kuala Lumpur, Malaysia.
- Keegan, D. P., Eiler, R. G., & Jones, C. R. (1989). Are your performance measures obsolete ? *Management Accounting (US)*, 70(12), 45-50.
- Kennerley, M., & Neely, A. (2002). Performance measurement frameworks: a review. *Business Performance Measurement: Theory and practice*, 145-155.
- Keong Choong, K. (2013). Are PMS meeting the measurement needs of BPM? A literature review. *Business Process Management Journal*, 19(3), 535-574.
- Kermanshachi, S., Dao, B., Shane, J., & Anderson, S. (2016). Project complexity indicators and management strategies—A Delphi Study. *Procedia Engineering*, 145, 587-594.
- Khaliq, M. (2011). Do Malaysia and Pakistan are suitable for a comparative study of SMEs:An intellectual capital perspective? *Interdisciplinary Journal Of Contemporary Research In Business*, 3(8), 98-107.
- Khaliq, M., Bontis, N., Abdul Nassir bin Shaari, J., & Hassan Md. Isa, A. J. J. o. I. C. (2015). Intellectual capital in small and medium enterprises in Pakistan. *16(1)*, 224-238.
- Khandekar, A., Matlay, H., & Sharma, A. (2006). Organizational learning and performance. *Education + Training*, 48(8/9), 682-692.
- Khodyakov, D., Grant, S., Barber, C. E., Marshall, D. A., Esdaile, J. M., & Lacaille, D. (2017). Acceptability of an online modified Delphi panel approach for developing health services performance measures: results from 3 panels on arthritis research. *Journal of evaluation in clinical practice*, 23(2), 354-360.
- Kibira, D., Kumaraguru, S., & Morris, K. (2015). *Methods and tools for performance assurance of smart manufacturing systems*: US Department of Commerce, National Institute of Standards and Technology.
- Ko, R. K., Lee, S. S., & Wah Lee, E. (2009). Business process management (BPM) standards: a survey. *Business Process Management Journal*, 15(5), 744-791.
- Ko, W. W., & Liu, G. (2017). Environmental Strategy and Competitive Advantage: The Role of Small - and Medium - Sized enterprises' Dynamic Capabilities. *Business Strategy and the Environment*, 26(5), 584-596.
- Kogetsidis, H. (2011). “Systems approaches for organisational analysis”. *International Journal of Organizational Analysis*, Vol. 19 (No. 4), pp. 276-287.
- Köksal, M. S. (2009). *An instructional design model to teach nature of science*. Paper presented at the Asia-Pacific Forum on Science Learning and Teaching.
- Kowang, T. O., Fei, G. C., Long, C. S., Rasli, A., & Hee, O. C. J. (2017). Development of Supplier Evaluation and Selection Framework Bases on Theory of Constraint. *Asian Social Science*. 23(9), 8184-8186.
- Kraus, S., & Kauranen, I. (2009). Strategic management and entrepreneurship: Friends or foes. *International Journal of Business Science and Applied Management*, 4(1), 37-50.

- Kumar, A., & Dixit, G. (2018). Evaluating critical barriers to implementation of WEEE management using DEMATEL approach. *Resources, Conservation and Recycling*, 131, 101-121.
- Kurien, G. P., & Qureshi, M. N. (2011). Study of performance measurement practices in supply chain management. *International Journal of Business, Management and Social Sciences*, 2(4), 19-34.
- Laitinen, E. K. (2002). A dynamic performance measurement system: evidence from small Finnish technology companies. *Scandinavian Journal of Management*, 18(1), 65-99.
- Landeta, J. (2006). Current validity of the Delphi method in social sciences. *Technological forecasting and social change*, 73(5), 467-482.
- Lee, R. G., & Dale, B. G. (1998). Business process management: a review and evaluation. *Business Process Management Journal*, 4(3), 214-225.
- Lee, T.-R., Chen, S.-Y., Chen, I.-C., Resmi, A., Ganesh, K., Anbuudayasankar, S. J. I. J. o. B. I., & Research. (2017). Using TOC to develop U-tourism and to formulate its marketing strategy. 14(2), 206-238.
- Lee, Y.-C., Hsieh, Y.-F., & Guo, Y.-B. (2013). Construct DTPB model by using DEMATEL: a study of a university library website. *Program*, 47(2), 155-169.
- Leedy, P., & Ormrod, J. (2010). Practical Research planning and design 9th edition Boston: Pearson Education International.
- Levitt, C. A., Nair, K., Dolovich, L., Price, D., & Hilts, L. (2014). Refinement of indicators and criteria in a quality tool for assessing quality in primary care in Canada: a Delphi panel study. *Family practice*, 31(5), 607-621.
- Li, Y., & Mathiyazhagan, K. (2018). Application of DEMATEL approach to identify the influential indicators towards sustainable supply chain adoption in the auto components manufacturing sector. *Journal of Cleaner Production*, 172, 2931-2941.
- Lin, Y.-H., Chen, C.-J., & Lin, B.-W. (2017). The influence of strategic control and operational control on new venture performance. *Management Decision*, 55(5), 1042-1064.
- Linstone, H. A., & Turoff, M. (2011). Delphi: A brief look backward and forward. *Technological forecasting and social change*, 78(9), 1712-1719.
- Llorach, C., & Ottosson, E. (2016). The Balanced Scorecard during the early stages of a tech firm: A multiple case study regarding performance management in Swedish tech startups.
- Lonbani, M., Sofian, S., & Baroto, M. J. (2015). Linking Balanced Scorecard measures to SMEs' business strategy: addressing the moderating role of financial resources. *International Journal Global Business and Organizational Excellence* 3, 92-99.
- López-Ospina, H., Quezada, L. E., Barros-Castro, R. A., Gonzalez, M. A., & Palominos, P. I. J. (2017). A method for designing strategy maps using DEMATEL and linear programming. *Management Decision* 55(8), 1802-1823.

- Lukman, R., Glavič, P. J. (2007). What are the key elements of a sustainable university? , *Clean Technologies and Environmental Policy*, 9(2), 103-114.
- Lundstedt, S. B., & Moss, T. H. (2013). *Managing innovation and change*: Springer Science & Business Media.
- Lynch, R. L., & Cross, K. F. (1991). *Measure Up- The Essential Guide to Measuring Business Performance*. London: Mandarin.
- Mabert, V. A., Soni, A., & Venkataraman, M. A. (2003). The impact of organization size on enterprise resource planning (ERP) implementations in the US manufacturing sector. *Omega*, 31(3), 235-246.
- Mabin, V. J., & Balderstone, S. J. (2003). The performance of the theory of constraints methodology: analysis and discussion of successful TOC applications. *International Journal of Operations & Production Management*, 23(6), 568-595.
- Maçãs Nunes, P., Serrasqueiro, Z., Mendes, L., & Neves Sequeira, T. (2010). Relationship between growth and R&D intensity in low - tech and high - tech Portuguese service SMEs. *Journal of Service Management*, 21(3), 291-320.
- Mahadevan, B. (2015). *Operations management: Theory and practice*: Pearson Education India.
- Malekzadeh, G., Kazemi, M., Lagzian, M., & Mortazavi, S. (2016). Modeling organizational intelligence using DEMATEL method in Iranian public universities. *Journal of Modelling in Management*, 11(1), 134-153.
- Maltz, A. C., Shenhar, A. J., & Reilly, R. R. (2003). Beyond the balanced scorecard: refining the search for organizational success measures. *Long Range Planning*, 2(2), 187-204.
- Mangla, S. K., Luthra, S., Jakhar, S. K., Tyagi, M., & Narkhede, B. E. (2018). Benchmarking the logistics management implementation using Delphi and fuzzy DEMATEL. *Benchmarking: An International Journal*
- Manoliadis, O., Tsolas, I., & Nakou, A. (2006). Sustainable construction and drivers of change in Greece: a Delphi study. *Construction Management and Economics*, 24(2), 113-120.
- Maravilhas, S., Melo, P., & Oliveira, S. R. G. (2018). Entrepreneurship and Innovation: The Search for the Business Idea *Handbook of Research on Strategic Innovation Management for Improved Competitive Advantage* (pp. 40-54): IGI Global.
- Markmann, C., Darkow, I.-L., & von der Gracht, H. (2013). A Delphi-based risk analysis—Identifying and assessing future challenges for supply chain security in a multi-stakeholder environment. *Technological forecasting and social change*, 80(9), 1815-1833.
- Marlon Dumas, Jan Mendling, Marcello La Rosa, & Hajo A. Reijers. (2012). Fundamentals of Business Process Management.
- Martinez, V. (2005). What is the value of using PMS? *Perspectives on Performance*, 4(2), 16-18.

- Mason, M. K. (2009). Research on Small Businesses.
- Mavi, R. K., Kazemi, S., Najafabadi, A. F., & Mousaabadi, H. B. (2013). Identification and assessment of logistical factors to evaluate a green supplier using the fuzzy logic DEMATEL method. *Polish journal of environmental studies*, 22(2).
- Medalla, E. M., & Mantaring, M. C. (2017). Mainstreaming SMEs: Promoting Inclusive Growth in APEC.
- Medori, D., & Steeple, D. (2000). A framework for auditing and enhancing performance measurement systems. *International Journal of Operations & Production Management*, 20(5), 520-533.
- Melnyk, S. A., Bititci, U., Platts, K., Tobias, J., & Andersen, B. (2014). Is performance measurement and management fit for the future? *Management Accounting Research*, 25(2), 173-186.
- Michael L. Roberts, Bruce R. Neumann, & Eric Cauvin. (2017). Individual Performance Measures: Effects of Experience on Preference for Financial or Non-Financial Measures. *Mary A. Malina (ed.) Advances in Management Accounting (Advances in Management Accounting,, Volume 28*, pp.191 - 221.
- Mittal, A., & Jain, P. (2012). Mergers and acquisitions performance system: integrated framework for strategy formulation and execution using flexible strategy game-card. *Global Journal of Flexible Systems Management*, 13(1), 41-56.
- Mombaerts, I., Bilyk, J. R., Rose, G. E., McNab, A. A., Fay, A., Dolman, P. J., . . . Harris, G. J. (2017). Consensus on diagnostic criteria of idiopathic orbital inflammation using a modified Delphi approach. *JAMA ophthalmology*, 135(7), 769-776.
- Moore, S. B., & Manring, S. L. J. J. o. c. p. (2009). Strategy development in small and medium sized enterprises for sustainability and increased value creation. 17(2), 276-282.
- Morecroft, J. (2008). *System dynamics, RBV, and behavioural theories of firm performance: lessons from People Express*. Paper presented at the The International Conference of the System Dynamics Society.
- Moullin, M. (2003). "Defining performance measurement". *Perspectives on Performance*, 2(1/2), 3.
- Moullin, M. (2007). Performance measurement definitions-Linking performance measurement and organisational excellence. *International Journal of Health Care Quality Assurance*, 20(3), 181-183.
- Mukumba, T. (2014). Overcoming SMEs challenges through critical success factors: A case of SMEs in the Western Cape Province, South Africa. *Economic & Business Review*, 16(1).
- Mullen, P. M. (2003). Delphi: myths and reality. *Journal Of Health Organization And Management*, 17(1), 37-52.

- Muller, P., Gagliardi, D., Caliandro, C., Bohn, N. U., & Klitou, D. (2014). *Annual Report on European SMEs 2013/14- A Partial and Fragile Recovery*.
- Mulyani, S., Darma, J., & Sukmadilaga, C. (2016). The Effect of Clarity of Business Vision and Top Management Support on the Quality of Business Intelligence Systems: Evidence from Indonesia. *Asian Journal of Information Technology*, 15(16), 2958-2964.
- Mushonga, M., Arun, T. G., & Marwa, N. W. (2018). Drivers, inhibitors and the future of co-operative financial institutions: A Delphi study on South African perspective. *Technological Forecasting And Social Change*.
- Mustapha, N. M., Sorooshian, S., & Azizan, N. A. (2016). *Innovation and Growth: Why Malaysian SME needs a new performance measurement system*. Paper presented at the United States Association for Small Business and Entrepreneurship. Conference Proceedings.
- Mustapha, N. M., Sorooshian, S., & Azizan, N. A. (2017). Performance Measures for Developing the Performance Measurement System: Systematic Literature Review Approach. *Calitatea*, 18(156), 57.
- Myrelid, A., Olhager, J. J. I. M., & Systems, D. (2015). Applying modern accounting techniques in complex manufacturing. *115*(3), 402-418.
- Naguit, M. C. G. (2017). Balanced Scorecard practices of medium and large enterprises in the Province of Pampanga.
- Najmi, M., Ip, J. R., & Fan, S. (2005). A framework to review performance measurement systems. *Business Process Management Journal*, 11(2), 109-122.
- Naor, M., & Coman, A. J. (2017). Offshore responsiveness: theory of Constraints innovates customer services. *International Journal of Production Research*. 37(3-4), 155-166.
- Nasiripour, A. A., Bahadori, M., Tofighi, S., & Gohari, M. (2010). Analysis Of The Relationships Between The Determinants Influential In Performance Of Pre-Hospital Emergency System Of Iran Using The DEMATEL Approach. *HealthMED*, 4(3), 567-572.
- National Economic Advisor Council. (2009). Part 1: Strategic Policy Direction. National Economic Advisory Council *New Economic Model for Malaysia*.
- Needham, R. D., & de Loë, R. C. (1990). The policy Delphi: purpose, structure, and application. *Canadian Geographer/Le Géographe canadien*, 34(2), 133-142.
- Neely, A. (1998). *Measuring business performance*. London.
- Neely, A. (2002). *Business Performance Measurement; Theory and Practice*. Retrieved from Cambridge:
- Neely, A. (2007). *Business Performance Measurement: Unifying Theory And Integrating Practice*: Cambridge University Press.
- Neely, A., Adams, C., & Crowe, P. (2001). The Performance Prism In Practice. *Measuring business excellence*, 5(2), 6-13.

- Neely, A., Adams, C., & Kennerly, M. (2002). *The Performance Prism: the scorecard for measuring and managing business success*. London: Prentice Hall.
- Neely, A., Mills, J., Platts, K., Richards, H., Gregory, M., Bourne, M., & Kennerly, M. (2000). Performance Measurement System Design:Developing and testing a process-based approach. *International Journal of Operations & Production Management*, 20(10), 1119-1145.
- Neely, A. D., Mills, J. F., Platts, K. W., Richards, A. H., Gregory, M. J., & Bourne, M. C. S. (1996). *Developing and testing a process for performance measurement system design C.A Voss (Ed.) Manufacturing Strategy: Operations Strategy in a Global Context*. Paper presented at the The 3rd International Conference of the European Operations Management Association, London Business School, London.
- Neuman, W. L. (2013). *Social research methods: Qualitative and quantitative approaches*: Pearson education.
- Nilashi, M., Zakaria, R., Ibrahim, O., Majid, M. Z. A., Zin, R. M., & Farahmand, M. (2015). MCPCM: a DEMATEL-ANP-based multi-criteria decision-making approach to evaluate the critical success factors in construction projects. *Arabian Journal for Science and Engineering*, 40(2), 343-361.
- Njuangang, S., Liyanage, C., & Akintoye, A. (2017). Application of the Delphi technique in healthcare maintenance. *International Journal of Health Care Quality Assurance*, 30(8), 737-754.
- Nogning, F. L., & Gardoni, M. (2015). *Performance Double Prism: A performance measurement system for exploration and exploitation innovations in manufacturing SMEs*. Paper presented at the Industrial Engineering and Operations Management (IEOM), 2015 International Conference on.
- Nor Filianie, A. (2016). *The applicability analysis of performance measurement system for small and medium enterprises in Malaysia*. Universiti Malaysia Pahang.
- Nordin, N., Hamid, A., & Woon. (2011). ‘Factors affecting profitability of women entrepreneurs business in Malaysia’. *Annual Summit on Business and Entrepreneurial Studies (ASBES 2011)*, pp. 972-985.
- Nurul Hasanah, A. R., Zulnaidi, Y., & Rafisah, M. R. (2016). The Challenges Among Malaysian SME: A Theoretical Perspective. *World Journal of Social Sciences*, Vol. 6(No. 3), Pp. 124 – 132.
- Nworie, J. (2011). Using the Delphi technique in educational technology research. *TechTrends*, 55(5), 24.
- O'Boyle, E. H., Banks, G. C., Walter, S., Carter, K., & Weisenberger, K. (2015). *What Moderates Moderators? A Meta-Analysis Of Interactions In Management Research*. Paper presented at the Academy of Management Proceedings.
- Ogunyomi, P., & Bruning, N. S. (2016). Human Resource Management And Organizational Performance Of Small And Medium Enterprises (Smes) In Nigeria. *The International Journal of Human Resource Management*, 27(6), 612-634.

- Okello Candiya Bongomin, G., Mpeera Ntayi, J., Munene, J. C., & Akol Malinga, C. (2017). The relationship between access to finance and growth of SMEs in developing economies. *Review of International Business and Strategy*, 27(4), 520-538.
- Okoli, C., & Pawlowski, S. D. (2004). The Delphi method as a research tool: an example, design considerations and applications. *Information & Management*, 42(1), 15-29.
- Olawale, Y., & Sun, M. (2015). Construction project control in the UK: Current practice, existing problems and recommendations for future improvement. *International Journal Of Project Management*, 33(3), 623-637.
- Owolabi, F., Adetula, D. T., & Taleatu, A. (2016). Balanced score card and performance evaluation in Small and Medium Enterprises (SMEs) in Nigeria.
- Özdemir, Ü., Yılmaz, H., & Başar, E. (2015). *Determination of marine pollution caused by ship operations using the DEMATEL method*. Paper presented at the 11th International Conference Transnav.
- Pádua, S. I. D., & Jabbour, C. J. C. J. (2015). Promotion And Evolution Of Sustainability Performance Measurement Systems From A Perspective Of Business Process Management: From A Literature Review To A Pentagonal Proposal. *Business Process Management Journal*, 21(2), 403-418.
- Paliwoda, S. J. (1983). Predicting the future using Delphi. *Management Decision*, 21(1), 31-38.
- Palma-Mendoza, J. A., Neailey, K., & Roy, R. (2014). Business Process Re-Design Methodology To Support Supply Chain Integration. *International Journal of Information Management*, 34(2), 167-176.
- Pansiri, J., & Temtime, Z. T. (2010). Linking Firm And Managers' Characteristics To Perceived Critical Success Factors For Innovative Entrepreneurial Support. *Journal of Small Business and Enterprise Development*, 17(1), 45-59.
- Papulova, Z. (2014). The Significance Of Vision And Mission Development For Enterprises In Slovak Republic. *Journal of Economics, Business and management*, 2(1), 12-16.
- Parratt, J. A., Fahy, K. M., Hutchinson, M., Lohmann, G., Hastie, C. R., Chaseling, M., & O'Brien, K. (2016). Expert validation of a teamwork assessment rubric: A modified Delphi study. *Nurse education today*, 36, 77-85.
- Patel N. (2015). 90% Of Start-ups Fail: Here's What You Need To Know About The 10%.
- Patzelt, H., & Shepherd, D. A. (2009). Strategic entrepreneurship at universities: Academic entrepreneurs' assessment of policy programs. *Entrepreneurship Theory and practice*, 33(1), 319-340.
- Pedhazur, E. J., & Kerlinger, F. N. (1973). *Multiple regression in behavioral research*: Holt, Rinehart and Winston New York.
- Peniwati, K. (2007). Criteria For Evaluating Group Decision-Making Methods. *Mathematical and Computer Modelling*, 46(7-8), 935-947.

- Pérez - Luño, A., Saparito, P., & Gopalakrishnan, S. J. (2016). Small and Medium - Sized Enterprise's Entrepreneurial versus Market Orientation and the Creation of Tacit Knowledge. *Journal of Small Business Management*. 54(1), 262-278.
- Peterson, R. D., Tyra, A. S., & Mikula, J. C. (2018). Dynamic Customer Relationship Management While Maintaining Customer Privacy: Google Patents.
- Pina, V., Torres, L., & Yetano, A. J. (2011). The Implementation Of Strategic Management In Local Governments. An International Delphi Study. *Public Administration Quarterly*. 551-590.
- Podgórski, D. J. S. s. (2015). Measuring Operational Performance Of OSH Management System—A Demonstration Of AHP-Based Selection Of Leading Key Performance Indicators. 73, 146-166.
- Podsakoff, P. M., MacKenzie, S. B., & Podsakoff, N. P. (2012). Sources Of Method Bias In Social Science Research And Recommendations On How To Control It. *Annual Review Of Psychology*, 63, 539-569.
- Powell, C. (2003). The Delphi technique: myths and realities. *Journal of advanced nursing*, 41(4), 376-382.
- Pucher, P. H., Brunt, L. M., Fanelli, R. D., Asbun, H. J., & Aggarwal, R. (2015). SAGES Expert Delphi Consensus: Critical Factors For Safe Surgical Practice In Laparoscopic Cholecystectomy. *Surgical Endoscopy*, 29(11), 3074-3085.
- Quinn, B., & Sullivan, S. J. (2000). The Identification By Physiotherapists Of The Physical Problems Resulting From A Mild Traumatic Brain Injury. *Brain injury*, 14(12), 1063-1076.
- Rabbani, F., Jafri, S. M. W., Abbas, F., Shah, M., Azam, S. I., Shaikh, B. (2010). Designing a balanced scorecard for a tertiary care hospital in Pakistan: a modified Delphi group exercise. *The International Journal Of Health Planning And Management*. 25(1), 74-90.
- Rahimi, H., Bahmaei, J., Shojaei, P., Kavosi, Z., & Khavasi, M. J. (2018). Developing A Strategy Map To Improve Public Hospitals Performance With Balanced Scorecard And Dematel Approach. *Journal Demo Neoscriber*. 19(7).
- Rahimnia, F., & Kargozar, N. J. (2016). Objectives Priority In University Strategy Map For Resource Allocation. *Benchmarking: An International Journa*. 23(2), 371-387.
- Rahman, N. A., Yaacob, Z., & Radzi, R. M. J. W. (2016). The Challenges Among Malaysian SME: A Theoretical Perspective. 6(3), 124-132.
- Rajendran, S., & Gambatese, J. A. (2009). Development And Initial Validation Of Sustainable Construction Safety And Health Rating System. *Journal of construction engineering and management*, 135(10), 1067-1075.
- Ralston, D. A., Egri, C. P., Karam, C. M., Naoumova, I., Srinivasan, N., Casado, T., . . . Alas, R. (2015). The Triple-Bottom-Line Of Corporate Responsibility: Assessing The Attitudes Of Present And Future Business Professionals Across The Brics. *Asia Pacific Journal of Management*, 32(1), 145-179.

- Rampersad, H. K. (2005). Total Performance Scorecard: The Way To Personal Integrity And Organizational Effectiveness. *Measuring Business Excellence*, 9(3), 21-35.
- Rampersad, H. K. J. S. C. (2008). The Way To A High - Performance Culture With The Total Performance Scorecard. *17(1 - 2)*, 43-55.
- Richter, A., Schommer, M., & Karna, A. (2017). *The Performance Effects of Diversification in the Context of Its Decline: A Meta-Analytical Review*. Paper presented at the Academy of Management Proceedings.
- Rompho, N., & Boon-itt, S. (2012). Measuring The Success Of A Performance Measurement System In Thai Firms. *International Journal of Productivity and Performance Management*, 61(5), 548-562.
- Rosemann, M., & vom Brocke, J. (2015). The six core elements of business process management *Handbook on business process management 1* (pp. 105-122): Springer.
- Routroy, S., & Sunil Kumar, C. (2014). Analyzing supplier development program enablers using fuzzy DEMATEL. *Measuring business excellence*, 18(4), 1-26.
- Rowe, G., & Wright, G. (1999). The Delphi technique as a forecasting tool: issues and analysis. *International journal of forecasting*, 15(4), 353-375.
- Rummel, G. A., & Brache, A. P. (2012). *Improving performance: How to manage the white space on the organization chart*: John Wiley & Sons.
- Saidi Mehrabad, M., Anvari, M., & Saberi, M. (2011). Targeting performance measures based on performance prediction. *International Journal of Productivity and Performance Management*, 61(1), 46-68.
- Sánchez González, L., García Rubio, F., Ruiz González, F., & Piattini Velthuis, M. (2010). Measurement in business processes: a systematic review. *Business Process Management Journal*, 16(1), 114-134.
- Sandada, M. (2015). Strategic Planning Dimensions In Small And Medium Enterprises (Smes) In South Africa: Their Relative Importance And Variations In Selected Demographic Variables. *Ecoforum Journal*, 4(1), 8.
- SBA. (2017). Small Business Administration. *U.S. Small Business Administration* (Office of Advocacy).
- Schmidt, R. C. (1997). Managing Delphi Surveys Using Nonparametric Statistical Techniques. *Decision Sciences*, 28(3), 763-774.
- Sena Ferreira, P., Shamsuzzoha, A. H. M., Toscano, C., & Cunha, P. (2012). Framework For Performance Measurement And Management In A Collaborative Business Environment. *International Journal of Productivity and Performance Management*, 61(6), 672-690.
- Setiawan, H., Erdogan, B., & Ogunlana, S. O. (2015). Competitive Aggressiveness Of Contractors: A Study Of Indonesia. *Procedia Engineering*, 125, 68-74.
- Shabani-Haghghi, A., & Seifi, A. R. J. E. (2015). Multi-Objective Operation Management Of A Multi-Carrier Energy System. 88, 430-442.

- Sharma, V., Dixit, A. R., & Qadri, M. A. (2016). Empirical assessment of the causal relationships among lean criteria using DEMATEL method. *Benchmarking: An International Journal*, 23(7), 1834-1859.
- Shehu, A. M., & Mahmood, R. (2014). Determinig the Effect of Organizational Culture on Small and Medium Enterprises Performance: A SEM Approach. *Journal of Economics and Sustainable Development*, Vol.5(No.17).
- Shenhar, A. J., Tishler, A., Dvir, D., Lipovetsky, S., & Lechler, T. (2002). Refining the search for project success factors: a multivariate, typological approach. *R&d Management*, 32(2), 111-126.
- Shepherd, C., & Günter, H. (2006). Measuring supply chain performance: current research and future directions. *International Journal of Productivity and Performance Management*, 55(3-4), 242-258.
- Silvanaviciûte, S. (2008). Estimating the Negative Impact of Business Failures in Lithuania. *Social research*(4), 14.
- Singh, P., & Singh, M. J. (2015). Optimization of Assembly Line and Plant Layout in a Mass Production Industry-A Literature Survey. *International Journal of Engineering Science Invention*. 4(4), 1-4.
- Skulmoski, G. J., Hartman, F. T., & Krahn, J. (2007). The Delphi method for graduate research. *Journal of Information Technology Education: Research*, 6, 1-21.
- Slack, N., Brandon-Jones, A., & Johnston, R. (2013). *Operations management*: Pearson.
- Slack, R., Corlett, S., & Morris, R. (2015). Exploring Employee Engagement With (Corporate) Social Responsibility: A Social Exchange Perspective On Organisational Participation. *Journal of Business Ethics*, 127(3), 537-548.
- SME Corporation, M. (2013). *Annual Report 2012/2013*.
- SME Corporation, M. (2017). *Annual Report 2016/17*.
- SME Corporation, M. (2018). Annual Report 2017/2018.
- Smith, J. P., Miller, K., Christofferson, J., & Hutchings, M. (2011). Best Practices for Dealing with Price Volatility in Utah's Residential Construction Market. *International Journal of Construction Education and Research*, 7(3), 210-225.
- Sofiyabadi, J., Kolahi, B., & Valmohammadi, C. (2016). Key performance indicators measurement in service business: a fuzzy VIKOR approach. *Total quality management & business excellence*, 27(9-10), 1028-1042.
- Soltanizadeh, S., Abdul Rasid, S. Z., Mottaghi Golshan, N., & Wan Ismail, W. K. (2016). Business strategy, enterprise risk management and organizational performance. *Management Research Review*, 39(9), 1016-1033.
- Sorooshian, S., Aziz, N. F., Ahmad, A., Jubidin, S. N., & Mustapha, N. M. (2016). Review on performance measurement systems. *Mediterranean Journal of Social Sciences*. 7(1), 123.

- Sorooshian, S. (2017). Adaptation of a Business Performance Measurement System for Malaysian Smaller Enterprises. *Calitatea Journal*. 18(157), 124.
- Stanwick, P. A., & Stanwick, S. D. (1998). The Relationship Between Corporate Social Performance, And Organizational Size, Financial Performance, And Environmental Performance: An Empirical Examination. *Journal of Business Ethics*, 17(2), 195-204.
- Striteska, M., Spickova, & M. (2012). Review and compariosn of Performance Measurement Systems. *Journal of Organizational Management Studies*, 1-12.
- Striteska, M., & Spickova, M. (2012). Review and Comparison of Performance Measurement Systems. *The Journal of Organizational Management Studies*, 1-13.
- Sureshchandar, G. S., & Leisten, R. (2005). Holistic scorecard: strategic performance measurement and management in the software industry. *Measuring business excellence*, 9(2), 12-29.
- Sushil. (2010). Flexible strategy game-card. *Global Journal of Flexible Systems Management*, 11(1&2), iii-iv.
- Syafiah Norsyahira, J., NorFilianie, A., Asraf, A., & Shahryar, S. (2015). Performance Measurement System. *International Journal of Management*, 2(2).
- Szewczak, K. J. (2016). Fixed Assets Operation Management In Enterprise In Conditions Of The Xxi Century Economy. *Journal of Management* (1), 30.
- Tafti, M. M., Mahmoudsalehi, M., Amiri, M. (2017). Critical success factors, challenges and obstacles in talent management. *Industrial and Commercial Training*. 49(1), 15-21.
- Tanskanen, K., & Aminoff, A. J. I. M. M. (2015). Buyer and supplier attractiveness in a strategic relationship—A dyadic multiple-case study. 50, 128-141.
- Tavassoli, A. (2017). *A Multicriteria Framework for Benchmarking Sustainability Performance of Organizations*. Concordia University.
- Taylor III, L. J., Asthana, R. J. F. (2016). Applying Theory Of Constraints Principles And Goldratt's Thinking Process To The Problems Associated With Inventory Control. *Business Journal for Entrepreneurs*. 2016(4).
- The Malaysian Reserve. (2017). [Press release].
- Tidd, J., Bessant, J., & Pavitt, K. (2005). *Managing Innovation Integrating Technological, Market And Organizational Change*: John Wiley and Sons Ltd.
- Triantis, A. (2015). Valuing Flexibility. *Wiley Encyclopedia of Management*, 1-3.
- Trivedi, A. (2018). A Multi-Criteria Decision Approach Based On DEMATEL To Assess Determinants Of Shelter Site Selection In Disaster Response. *International Journal of Disaster Risk Reduction*, 31, 722-728.
- Tsai, S.-B., Chien, M.-F., Xue, Y., Li, L., Jiang, X., Chen, Q., . . . Wang, L. (2015). Using The Fuzzy DEMATEL To Determine Environmental Performance: A Case Of Printed Circuit Board Industry In Taiwan. *PloS one*, 10(6), e0129153.

- Tsai, W.-H., & Chou, W.-C. (2009). Selecting Management Systems For Sustainable Development In Smes: A Novel Hybrid Model Based On DEMATEL, ANP, and ZOGP. *Expert systems with Applications*, 36(2), 1444-1458.
- Tzeng, G.-H., Chiang, C.-H., & Li, C.-W. (2007). Evaluating Intertwined Effects In E-Learning Programs: A Novel Hybrid MCDM Model Based On Factor Analysis And DEMATEL. *Expert systems with Applications*, 32(4), 1028-1044.
- Tzeng, G.-H., & Huang, J.-J. (2011). *Multiple Attribute Decision Making: Methods And Applications*: Chapman and Hall/CRC.
- Upton, D. (2015). Flexibility. *Wiley Encyclopedia of Management*, 1-3.
- Uzkurt, C., Kumar, R., Semih Kimzan, H., & Eminoğlu, G. (2013). Role of innovation in the relationship between organizational culture and firm performance. *European Journal of Innovation Management*, 16(1), 92-117.
- Vagias, W. M. (2006). Likert-type Scale Response Anchors. Clemson International Institute for Tourism. & Research Development, Department of Parks, Recreation and Tourism Management, Clemson University.
- Valmohammadi, C., & Servati, A. (2011). Performance Measurement System Implementation Using Balanced Scorecard And Statistical Methods. *International Journal of Productivity and Performance Management*, 60(5), 493-511.
- Van Der Aalst, W. M., Ter Hofstede, A. H., Kiepuszewski, B., & Barros, A. P. (2003). Workflow patterns. *Distributed and parallel databases*, 14(1), 5-51.
- Van Der Wees, P. J., Nijhuis - Van Der Sanden, M. W., Ayanian, J. Z., Black, N., Westert, G. P., & Schneider, E. C. (2014). Integrating the Use of Patient - Reported Outcomes for Both Clinical Practice and Performance Measurement: Views of Experts from 3 Countries. *The Milbank Quarterly*, 92(4), 754-775.
- Van Der Wiele, T., Boselie, P., & Hesselink, M. (2002). Empirical Evidence For The Relationship between customer satisfaction and business performance. *Managing Service Quality: An International Journal*, 12(3), 184-193.
- Van Looy, A., & Shafagatova, A. J. S. (2016). Business Process Performance Measurement: A Structured Literature Review Of Indicators, measures and metrics. 5(1), 1797.
- Veskaisri, K., Chan, P., & Pollard, D. (2007). Relationship between strategic planning and SME success: empirical evidence from Thailand. *Asia and Pacific DSI*.
- Vom Brocke, J., & Mendling, J. (2018). Frameworks For Business Process Management: A Taxonomy For Business Process Management Cases *Business Process Management Cases* (pp. 1-17): Springer.
- Vom Brocke, J., & Rosemann, M. (2010). *Handbook on business process management*: Springer.
- Vonshak, A. (2014). Outdoor Mass Production Of Spirulina: The Basic Concept *Spirulina Platensis Arthrospira* (pp. 97-118): CRC Press.

- Wang, C., Walker, E., & Redmond, J. (2007). Explaining The Lack Of Strategic Planning In Smes: The Importance Of Owner Motivation.
- Wang, N., & Goins, J. D. (2015). *Buildings of the Future Scoping Study: A Framework for Vision Development*. Retrieved from
- Wang, W.-Y., & Chang, C. (2005). Intellectual Capital And Performance In Causal Models: Evidence From The Information Technology Industry In Taiwan. *Journal of Intellectual Capital*, 6(2), 222-236.
- Warren, K. (2002). *Competitive Strategy Dynamics*. Chichester: Wiley.
- Webster, M. (2005). Online dictionary.
- Wheelan, T. L., & Hunger, J. D. (2011). *Concepts In Strategic Management And Business Policy*: Pearson Education India.
- Wibowo, S., & Deng, H. (2015). Multi-Criteria Group Decision Making For Evaluating The Performance Of E-Waste Recycling Programs Under Uncertainty. *Waste Management*, 40, 127-135.
- Wilden, R., Gudergan, S. P., Nielsen, B. B., & Lings, I. (2013). Dynamic Capabilities And Performance: Strategy, Structure And Environment. *Long Range Planning*, 46(1-2), 72-96.
- World Bank. (2010). *World Development Report 2010 : Development and Climate Change*. Retrieved from Washington, DC.
- Woschke, T., Haase, H., & Kratzer, J. (2017). Resource Scarcity In Smes: Effects On Incremental And Radical Innovations. *Management Research Review*, 40(2), 195-217.
- Wu, D. (2009). *Measuring Performance In Small And Medium Enterprises In The Information And Communication Technology Industries*.
- Wu, W.-W. (2012). Segmenting Critical Factors For Successful Knowledge Management Implementation Using The Fuzzy DEMATEL Method. *Applied Soft Computing*, 12(1), 527-535.
- Xia, B., & Chan, A. P. (2012). Identification Of Selection Criteria For Operational Variations Of The Design-Build System: A Delphi Study In China. *Journal of civil engineering and management*, 18(2), 173-183.
- Yadav, N. (2014). Flexibility Aspects In Performance Management System: An Illustration Of Flexible Strategy Game-Card. *Global Journal of Flexible Systems Management*, 15(3), 181-189.
- Yadav, N., & Sagar, M. (2011). Evolution of Flexible Strategy Game-Card: A Framework Rooted In Dual Perspective of Performance.
- Yadav, N., & Sagar, M. (2013). Performance Measurement And Management Frameworks. *Business Process Management Journal*, 19(6), 947-971.

- Yadav, N., Sushil, & Sagar, M. (2015). Modeling Strategic Performance Management Of Automobile Manufacturing Enterprises. *Journal of Modelling in Management*, 10(2), 198-225.
- Yin, Y., Qin, S., & Holland, R. (2011). Development Of A Design Performance Measurement Matrix For Improving Collaborative Design During A Design Process. *International Journal of Productivity and Performance Management*, 60(2), 152-184.
- Ying, F., Tookey, J., & Seardon, J. J. (2018). Measuring The Invisible: A Key Performance Indicator For Managing Construction Logistics Performance. *Benchmarking: An International Journal*
- Young Kim, D., Kumar, V., & Murphy, S. A. (2010). European Foundation For Quality Management Business Excellence Model: An Integrative Review And Research Agenda. *International Journal of Quality & Reliability Management*, 27(6), 684-701.
- Yousuf, M. I. (2007). Using Experts' Opinions Through Delphi Technique. *Practical assessment, research & evaluation*, 12(4), 1-8.
- Zahidy, A. H., Azizan, N. A., & Sorooshian, S. (2017). An Analytical Algorithm for Delphi Method for Consensus Building and Organizational Productivity *Organizational Productivity and Performance Measurements Using Predictive Modeling and Analytics* (pp. 62-79): IGI Global.
- Zahidy, A. H., Azizan, N. A., & Sorooshian, S. (2018). A Methodology Review: Investigation of Entrepreneurship Success. *Calitatea*, 19(162), 82-91.
- Zavadskas, E., Vilutienė, T., Turskis, Z., & Šaparauskas, J. (2014). Multi-criteria analysis of Projects' performance in construction. *Archives of Civil and Mechanical Engineering*, 14(1), 114-121.
- Zeinalezhad, M., Muriati, M., & Shahnorbanun, S. (2011). A Study on Benchmarking Models and Frameworks in Industrial SMEs: Challenges and Issues. *Proceeding of the International Conference on Advanced Science, Engineering and Information Technology 2011*.
- Zott, C., Amit, R., & Massa, L. (2011). The Business Model: Recent Developments And Future Research. *Journal of management*, 37(4), 1019-1042.
- Zulkifflī, S. N. A. (2014). Business Performance For Smes: Subjective Or Objective Measures? *Review of Integrative Business and Economics Research*, 3(1), 371.