
Research Article Open AccessOpen AccessThesis

Spencer, J Entrepren Organiz Manag 2016, 5:3
DOI: 10.4172/2169-026X.1000199

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

Keywords: Entrepreneurs; Jeddah; Saudi; Business; Regulations

Section 1: Foundation of the Study
While entrepreneurship continues to expand in prosperous

Saudi Arabia, Saudi Nationals have to overcome hurdles to become
recognized contributors to the country’s economy. This study involved
collecting data from Saudi entrepreneurs who had been in business
beyond 3.5 years after successfully maneuvering through the extensive
bureaucratic regulations. This study included the strategies used by
successful Saudi businesspeople in the city of Jeddah. A significant
portion of these strategies includes maneuvering through the
cumbersome registrations.

Background of the problem

In 2011, Saudi Arabian companies had more than $300 billion in
surplus capital [1]. Economic growth from 2011 through 2013 increased
10% annually, and business confidence reached the 39th spot among
196 countries with more than 10,000 new start-up companies per year
[2]. As a rapidly emerging country, Saudi Arabia is a fertile ground
for entrepreneurs. Leaders of multinational corporations continue
to set-up businesses in the country due to the availability of capital
and business prospects [3]. The Saudi government officials allocated
over $400 billion to a 5-year development plan for projects in various
industries [4]. Saudi’s economic growth rate in 2013 was double that of
the United States of America [5]. Both local and foreign entrepreneurs
realize substantial profits for companies in Saudi Arabia [6]. As a
result, entrepreneurs, with the right tools in the current environment,
are instrumental in creating employment and increasing growth [7].
These data theoretically translate into a plethora of opportunities for
all entrepreneurs to excel in the country. However, Ernst and Young’s
Entrepreneur’s Alliance rated Saudi Arabia significantly low on the
scale of a favorable environment for entrepreneurs [8].

Entrepreneurs are essential elements of an economy.
Entrepreneurial ventures are origins for the upsurge in capital,
competition, and diversity [9-13]. A suitable regulatory environment
is advantageous to successful entrepreneurship [14]. In the United
States, Canada, Germany, and the United Kingdom, entrepreneurs

*Corresponding author: Spencer FM, College of Management and Technology,
Walden University, Minnesota, USA, Tel: +1866-492-5336; E-mail: fdss212@gmail.com

Recieved August 11, 2016; Accepted September 24, 2016; Published September
29, 2016

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to
Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag 5: 199. doi:
10.4172/2169-026X.1000199

Copyright: © 2016 Spencer FM. This is an open-access article distributed under
the terms of the Creative Commons Attribution License, which permits unrestricted
use, distribution, and reproduction in any medium, provided the original author and
source are credited.

Success Strategies Saudi Entrepreneurs Used to Navigate Through
Regulations in Jeddah
Spencer FM*
College of Management and Technology, Walden University, Minnesota, USA

profit from regulations that are streamlined [15]. Efficient business
registration processes are catalysts for the escalation in entrepreneurial
activities [16].

However, in Saudi Arabia, cultural and business environments are
extremely conservative with significant capital dissipated in “facilitating
transactions” [17]. Therefore, the success of business enterprises
predominately hinges on the vital knowledge of Saudi culture and its
regulatory structure [18].

Problem statement

Entrepreneurs enjoy a high level of support in Saudi Arabia but
face serious complications with the complex regulatory system in
the country [19]. Saudi Arabia has one of the lowest total early-stage
entrepreneurial activity rates, with only 4.7% of the adult population
(18-64 years old) actively starting or owning a business [20]. The
general business problem is that many potential Saudi entrepreneurs
lack strategies to negotiate the complex regulatory system to establish
a new business. The specific business problem is that some Saudi
entrepreneurs in Jeddah have limited strategies to navigate regulatory
procedures successfully.

Purpose statement

The purpose of this transcendental phenomenological study
was to explore the strategies Saudi entrepreneurs used to navigate
regulatory procedures effectively. The study involved conducting in-

Abstract
Saudi Arabian entrepreneurs face major difficulties with the country’s complex regulatory system. Based on

Schumpeter’s theory of entrepreneurship, the purpose of this phenomenological study was to reveal the lived experiences
of Saudi entrepreneurs in navigating regulatory procedures in Jeddah. Data were collected through prolonged, face-to-
face phenomenological interviews with 22 Saudi businesspeople who started successful businesses. The van Kaam
method and member checking helped validate the transcribed data, which were subsequently coded into 4 themes. Four
themes emerged from the data analysis: (a) obstacles in regulatory processes, (b) lack of information, (c) cumbersome
procedures and need for alternatives to stringent protocols, and (d) persistence strategies needed to maneuver through
inflexible regulations. For entrepreneurship progress according to the selected individuals, business rules needed to
be comprehensible, shorter, and less bureaucratic. The analysis in this research suggest that, once entrepreneurship
rules are transparent, Saudi Arabia may become a choice country for international businesses. These findings have
implications for positive social change by informing the efforts of governmental authorities in their work towards effective
regulatory processes as roadways to the economic well-being of businesses and communities, and could be a catalyst
to boost foreign investments in the country.

Journal of Entrepreneurship &
Organization Management

Journal
of

 E
nt

re
pr

en
eu

rship & Organization M
anagement

ISSN: 2169-026X

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 2 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

depth interviews to understand the lived experiences of entrepreneurs
in obtaining the necessary documents and resources to launch new
businesses in Saudi Arabia. The geographic location was Jeddah in
Saudi Arabia.

Participants were Saudi entrepreneurs selected through personal
contacts, verified from business registrations in the databases of the
Saudi Arabian General Investment Authority (SAGIA) and Jeddah
Chamber of Commerce and Industry (JCCI) and fitting the criterion of
having operated successful businesses for the past 3.5 years. Revealing
the experiences of successful entrepreneurs in Saudi Arabia may aid in
developing an entrepreneurial culture in that country. A characteristic
of an enterprising culture is a synergistic virtuous cycle in which some
innovative people trail blaze and then share ideas that contribute to
growth [21]. Such a culture is fundamental to positive social change
with a paved path for potential entrepreneurs to launch ventures,
create job opportunities, and advance the socioeconomic conditions
of those who succeed. In emerging markets, an entrepreneurial culture
is a catalyst to quelling unemployment and placing the economy on a
proper footing [22].

Nature of the study

In this study, I used a qualitative research design to probe and
explore a ubiquitous phenomenon that players experience in a situation
[23]. The raw data from interviews is a description of participants’
lived experiences and perceptions. For the study, a qualitative method
applied as the data was illustrative in nature and not measurable [23,24].
A quantitative methodology using statistical data was inappropriate
for the study [25]. Similarly, the mixed method of qualitative and
quantitative data, Hussein [26] did not fit the study intent which was
to reveal strategies of Saudi entrepreneurs who successfully navigated
through complicated regulations.

Two qualitative designs: ethnography and case study were not a fit
for the study. The qualitative phenomenological model described by
Moustakas [27] was suitable for exploring the strategies necessary for
Saudi entrepreneurs to launch businesses in Jeddah. Phenomenological
research was the suitable design to demonstrate lived experiences of the
selected participants within the chosen milieu [28-32]. Ethnography
is the study of language patterns, behaviors, and beliefs within a
population [33-35]. Ethnography design was unsuitable because the
intent of this study was not to comprehend participants’ relationships
in their respective environments nor to discover the impact of successes
of the entrepreneurs on societal and cultural standards. The study
intent was not consistent with anthropological roots of ethnographic
design, which focuses on the nature, construction, and maintenance
of culture, moving beyond participants’ words towards the meaning of
the culture [36].

Beyond the scope of this study’s intent was the single case
qualitative model that investigates the unique situation of a person,
function, or method within the environment [37-39]. A typical single
case is a reference to explore the way and reason of existing phenomena
[39-41]. Case study relies on multiple sources of data; interviews, direct
observations, video and audio tapes, internal documents, memos,
e-mails, and artifacts [39]. For this study, only interview data was
gathered because the focus of the study was on personal experiences
and perceptions and the meaning those experiences held for each
participant, which is not consistent with a case study approach.

Research question

In formulating the research question(s) in a phenomenological

study, it is appropriate to consider the social meaning and personal
significance [27]. The overarching research question for this study was
as follows:

RQ: What strategies do Saudi entrepreneurs use to navigate
regulatory procedures successfully?

The sub questions were:

SQ1: What experiences do Saudi entrepreneurs have regarding the
regulatory procedures?

SQ2: How do Saudi entrepreneurs identify, plan, execute, monitor,
and update their strategies to navigate the regulatory procedures
successfully?

Interview questions

Phenomenological long interview questions are for participants to
explain their in-depth experiences of the phenomenon. The interview
questions below were precursors to follow-up probing questions.

1.	 Based on your experiences, how do you learn about the
regulatory procedures to start your own business?

2.	 Based on your experiences, how do you identify strategies to
navigate the regulatory procedures successfully?

3.	 Based on your experiences, how do you plan strategies to
navigate the regulatory procedures successfully?

4.	 Based on your experiences, how do you execute strategies to
navigate the regulatory procedures successfully?

5.	 Based on your experiences, how do you monitor strategies to
navigate the regulatory procedures successfully?

6.	 Based on your experiences, how do you update strategies to
navigate the regulatory procedures successfully?

7.	 What other information (if any) would you like to share
regarding your experience with the regulatory system in
launching your business?

Conceptual framework
The theoretical basis of this study was Schumpeter’s theory of

entrepreneurship. According to Schumpeter [42], an entrepreneur is
a change agent who introduces a new product, service, methodology,
or market Entrepreneurs break norms [42]. Building on Schumpeter’s
theory, Hebert and Link [43], label an entrepreneur as a decision maker
who alters the status quo of products, services, or organizations. Bull and
Willard [44] enhance Schumpeter’s definition of the entrepreneurs as
the ones creating value by building knowledge of profits. Entrepreneurs
creatively construct means for prospects that do not exist in the market
[45,46].

Stringent regulations have a negative effect on new venture
growth and strategic entrepreneurial entries [47], which coincides
with Schumpeter’s theory [42] that entrepreneurs sometimes need
to break the norms. A principle obstacle to entrepreneurial activity
could be a complex maze of regulations imposed on the entrepreneur.
Understanding the experiences of successful entrepreneurs regarding
Saudi Arabian regulatory processes could help others who need to
navigate through similar labyrinths.

Definition of terms

Bureaucratic barriers: Bureaucratic barriers are government-
imposed regulations that hinder businesses operations [45].

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 3 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

Creating value barriers: Obstructions to entrepreneurs’ ventures
inputs that jeopardize outputs of building wealth and paybacks for
stakeholder, customers, and society [47].

Entrepreneur: An entrepreneur is a businessperson who creates
value, product, or service, discovers and implements a new manner of
conducting business, or opens new markets [42].

Entrepreneurship: Entrepreneurship is a process of establishing
businesses [48].

Facilitating transactions: Facilitating transactions refers to bribery
or commissions incorporated with fees for governmental services [17].

Innovation: Innovation is the establishment of a new method,
service, or product with creative inputs that did not previously exist [46].

Saudi authorities: Saudi authorities are Saudi Arabian government
lawmakers, personnel, and regulators [49].

Saudi entrepreneurs: A Saudi entrepreneur is a business owner who
is a Saudi national [2].

Start-up: Start-up refers to a recently launched or set into motion
or operation a profit seeking venture [50].

Successful businesses: Successful businesses those were started and
maintained for more than 3.5 years [51].

Assumptions, limitations, and delimitations

Assumptions: Assumptions refer to unverified facts that necessitate
justification [52,53]. Assumptions are factors that are somewhat out
of the researcher’s control, but without them, the study risks become
irrelevant [52,53]. An assumption in this study was that entrepreneurs’
lived experiences of successes were self-created and independent
from external factors of familial or economic advantages so that the
course to entrepreneurship predominately resulted from participants’
actions rather than via a legacy pathway. Another assumption was that
participants were able to respond truthfully to interview questions
because their identities and responses would remain confidential.

Limitations: Limitations allude to potential weaknesses of the
study [54]. A limitation of this study is the inability to generalize results
to a wider arena. No attempt was made to address the full spectrum
of facts that led to entrepreneurial victories or whether gender was an
influencing feature. Additionally, no solutions were proposed to the
problem that businesspeople encountered of facilitating governmental
transactions with gifts [17,55].

Delimitations: Delimitations are restrictions or boundaries for
researchers to narrow the scope of the study [56]. The choice of Jeddah
as the location for the study was a delimitation, like other sites in Saudi
Arabia might have been more or less advantageous to entrepreneurial
activities. Entrepreneurs in Riyadh, the capital of Saudi Arabia, might
present significant variations to this study’s conclusions. Saudis know
that business rules in Jeddah are simpler in comparison to the ones in
Riyadh, but companies in Riyadh are more profitable than in Jeddah
due to a better work ethic in Riyadh [57].

Significance of the study

Entrepreneurial feat measured by business growth is imperative
for economic development [58,59]. Business regulatory services are
pivotal for efficacious entrepreneurial progression as there is a strong
connection between business regulations and entrepreneurial culture
[9,21,60]. There is tremendous potential for entrepreneurial growth in

Saudi Arabia; however, policymakers undermine the significance of
simpler regulations for Saudi entrepreneurs to succeed, especially in
the start-up phase of ventures [61]. Methods Saudi entrepreneurs use
to prosper in start-ups are revealed in this study.

Implications for social change: The research was timely and
relevant because of rising rates of entrepreneurial activities in Saudi
Arabia [2]. Decision-makers in the government enable or constrain
entrepreneurship with institutional frameworks [62]. With greater
knowledge of the problems entrepreneurs face, governmental
authorities may alleviate the noteworthy bureaucratic barriers imposed
on entrepreneurs [63].

Saudi entrepreneurs recognize the requirement of extra funds to
bestow as a “gift” for facilitating services involved in obtaining business
licenses [17]. The gift is any object of value, promise, or undertaking
to influence an official serving in a public capacity. This study may be
an essential guide to Saudi entrepreneurs for launching and operating
profitable businesses. The 2013 unemployment rates for Saudi Arabia
and Qatar were 36% [64] and 0.3% [65], respectively. Development in
both countries is at a phenomenal pace with revenues in the trillions of
dollars. Leaders of Saudi Arabia are implementing strategies to reduce
the high unemployment rate without exceptional success [66].

The findings of a 2013 survey showed that most Saudis below
the age of 30 preferred owning businesses over gaining employment
[67]. Authorities in the country forbid discussions of poverty [68]
even though poverty is growing among Saudis [69]. Entrepreneurship
has an effect on the economic and social health of a country [70].
The solutions and recommendations of this study might help Saudi
authorities to circumvent high failure rates of Saudi start-up companies
due to excessive and onerous regulations.

A review of the professional and academic literature

The strategy for the review was both a broad and focused search of
various sources across multiple disciplines: scholarly journal articles,
books, and electronic media. Sources of search engines on the research
databases were: Business Source Complete, ABI/INFORM Complete,
ProQuest, SAGE Premier, JISC-DAT, and EBSCO Host. I used the
following keywords for the literature review: regulatory barriers,
entrepreneurship, motivations and traits of entrepreneurs, economic
benefits from entrepreneurs, Saudi economy, challenges for Saudis, and
success strategies of entrepreneurs.

The literature searches led to evaluating more than 350 sources
including citations of 316 relevant references for this study. Of the 316
sources, 275 (87%) were peer reviewed articles, 41 (13%) are books,
conference publications, and government websites; 31 (10%) were
published before 2012, and 285 (90%) had publications dates after 2012.

The scholarly literature has a plethora of studies on
entrepreneurship. Whether entrepreneurial success factors are
intrinsic or extrinsic, entrepreneurs significantly contribute to the
global economy. In numerous countries, entrepreneurial successes
and failures are contingent upon regulations [8,15,19,61-62,71-76].
Other contributing factors to triumphs and fiascos of new businesses
include entrepreneurs’ motivations and abilities to conquer challenges
[5,77-80]. Entrepreneurs and governmental authorities share common
goals of improving the economic status of individuals and respective
societies [81].

Regulatory barriers: Entrepreneurship theories from Schumpeter
[42], Herbet and Link [43] and Bull and Willard [44] term

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 4 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

entrepreneurs as change agents who introduce a new product, service,
or organization. Entrepreneurs can only alter the status quo with
the proper infrastructure of efficient regulations that are conducive
to launching business ventures [46]. To avoid delays in profitable
ventures and for ongoing innovations, entrepreneurs must not deal
with complex procedures [45].

Entrepreneurs have to make companies productive rather than
devise methods to maneuver through cumbersome and drawn-out
governmental bureaucracies [8,82,83]. A business-conducive policy
is a significant influence on competitive advantages of companies;
hence, suitable interventions from authorities in forming an active
policy is the foundation of business success [84]. For countries with
scarce resources, an operational policy is mandatory to encourage and
develop entrepreneurs towards successful ventures [85].

An efficient policy framework should have simplified
regulatory processes for easier registrations and operations [8,82-
85]. The willingness of government officials to listen and integrate
entrepreneurial-friendly policies is an enabler for business leaders to
create self-reliant innovation economies [86]. To increase ventures,
governmental policies should correspond to entrepreneurial
development [84,87]. To spark increased entrepreneurship, policy
makers must streamline procedures [88]. Rates of business registrations
rise when authorities simplify and amend rules [16]. When the
government officials of China and India eased some regulations of
business start-ups, there was a marked increase of entrepreneurship
[89]. Countries with one stop business hubs for entrepreneurs to
complete all required processes expeditiously, allow entrepreneurs to
focus on making their ventures succeed [90]. Simpler regulations are
effective in economic governance, market stability, and business and
investment growth [91]. Businesses are prosperous in environments
with efficient regulations [92].

There is a positive correlation between the length of time to
complete the required paperwork to start businesses and a country’s
gross domestic product [93]. Countries benefit from abridged
business regulations with enhancement in entrepreneurship and
economy [94]. In Lebanon, Montenegro, and Egypt, the shorter time
entrepreneurs expended on regulatory processes correlated to an
augmented concentration on cultivating business bottom lines [95-97].
Minimized business registrations with lower entry barriers encourage
entrepreneurs to formalize companies, which in turn is beneficial to a
country’s GDP [96,98,99].

In informal sectors such as, agriculture, flea market vendors,
and home businesses, relaxed rules are fundamental to escalate
entrepreneurship [72,100,101]. Government authorities benefit from
hassle-free policies that boost the investments, growth, and financial
transparencies of informal industries [102]. The number of informal
businesses, which have less financial transparency, rises as the cost and
complexity of business registrations increase [103]. Regulatory reforms
were catalysts to higher aggregate investments in the developing
nations of Gambia, Chad, and Eritrea [74,75,95]. Greater economic
freedom directly corresponds to more business start-ups [95,104]. In
contrast, inflated and complicated business rules of developing nations
encourage economic activity in informal sectors and discourage financial
transparencies [103]. The informal industries in poorer nations benefit
from greater regulatory demands because such demands hinder the
larger, formal, and monopolistic companies that are their competition
[15,103]. By refining the quality of political and economic institutions
of developing countries, informal entrepreneurship is minimized
[102,105]. Imperfect market competition in Mexico, a low-income

country with the prominent informal sector, negatively impacts the
Mexican government’s tax benefits due to the lack of proper corporate
governance and financial transparencies in informal businesses [106].

Smaller governments with scarcer regulations have extra economic
freedom and higher numbers of entrepreneurs starting companies
[105,107]. Some countries with populations of less than five million
are wealthy because of tourism and tax-free incentives for businesses
[105,107]. Smaller nations sometimes benefit from more interpersonal
relationships, transparencies, and administrative adaptability, which
are qualities of a strong entrepreneurial culture [108].

Economies of smaller nations with inadequate natural resources
are sustained with amplified entrepreneurship and foreign business
investments [105,107,108] Saudi Arabia, the largest economy, and
government in the Gulf Corporation Council (GCC), has a fertile
entrepreneurial environment [63,109]. Similar to Canada, the
United States, and Russia, Saudi Arabia’s large economy should offer
magnanimous opportunities for foreign and local entrepreneurs [110].
Conversely, However, fewer business start-ups, the rise of informal
sectors, and high failure rates of enterprises are attributable to a
lack of economic freedom reflected in the policies of the centralized
government of Saudi Arabia. Although Saudi leaders proactively
participate in enhancing business opportunities and establishing one-
stop shops for foreign investments, regulations for local businesses are
extensively bureaucratic [72]. Foreign entrepreneurs enjoy privileges
in Saudi Arabia denied to local enterprises such as the possibility of
100% ownerships and minimal investment capital required to start new
ventures [72].

The Saudi authorities may gain advantages from a successful
entrepreneurial model in a rapidly expanding economy with surplus
capital. However, an entrepreneurial model’s foundation must embrace
streamlined and affordable registrations. The authorities could follow
examples of similar larger economies with prosperous entrepreneurial
activities such as those of Canada, India, and the United States. Easing
regulations for foreign investors is beneficial, but creating simpler rules
for Saudi entrepreneurs to establish and triumph in business is extra
crucial for the country’s GDP and total welfare of the Saudi economy
and peoples.

Entrepreneurship: Among the Arab nations, United Arab
Emirates, Jordan, Oman, Algeria, and Egypt are entrepreneur-friendly
while other Arab nations plus Saudi Arabia, lack the appropriate
entrepreneurial environments [111]. Saudi authorities do encourage
foreign investments by reducing requirements for start-ups [72].
Canada is the most entrepreneurial-conducive country and is well
ahead of the United States, Nordic countries, and Israel [112]. Despite
its size, Israel has an outstanding entrepreneurial model where research
and development (R&D) remains in the host country and productions
in emerging markets which curtails expenses and surges profits [113].
Saudi Arabia has R&D and production facilities with access to surplus
capital and trainable workforce [111].

Entrepreneurship is an influence on the economies of industrial
and developed nations to promote formation and growth of new
firms if the regulatory conditions are favorable [13,60,114-117]. As an
industrial nation, the officials of US government continuously instill
entrepreneurial initiatives even for international markets [118]. In
efforts to group Malaysia among the industrial nations, the authorities
of the country implemented strategies towards a knowledge-based
economy to boost entrepreneurial expansion [119]. Singaporean
authorities reformed policies to encourage the growth of manufacturing

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 5 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

and services sectors thereby fashioning myriad of entrepreneurial
prospects [120].

When methodologies are customized according to the native
culture of entrepreneurs, there is more entrepreneurship [60,121,122].
Authorities from decentralized and centralized institutions successfully
promote companies as in the example of US solar energy industry in
which state-sponsored incentives, environmental consumption norms,
and standards of the family interdependence of new firm entry led to
an increase of business opportunities [14]. Furthermore, the efficacy
of state-level policies of entrepreneurial growth depends on prevailing
social norms for entrepreneurs’ successes [14]. Social norms have
an effect on new company creation and policies of environmentally
responsible economic activity. For self-reliance, authorities from
government and private sectors have to join forces to establish
opportunities for budding entrepreneurs.

Governmental authorities enable entrepreneurial development
or constraint with institutional frameworks [62]. The nascent
entrepreneurship in developed nations is proportional to the speed of
state officials adopting entrepreneurial energy which is transformed
into political mandates [10].

Authorities who understand the determinants and consequences of
entrepreneurship device an entrepreneurial economic model into the
policy framework to broadly boost entrepreneurship [10].

When a U-shaped relationship is formed between economic
development and entrepreneurship, the results are faster growth in
services industries due to low transaction costs and entry barriers [13].
Beyond hydrocarbons, Saudi Arabia is a primarily a consumption
country; however, Saudi officials make continuous efforts to attract
foreign multinational companies to establish local industries, so Saudis
reduce dependence on foreign products and have more prospects for
employment. Entrepreneurs in the self-contained services sector with
loosely organized networks create opportunities for new technology-
based business start-ups and prospects for entrepreneurship. Saudi
entrepreneurs find services sectors fruitful.

Institutional deficiencies are new prospects for small business
services firms which thrive in turbulent environments and uncertain
frameworks; therefore, risky situations prompt entrepreneurship
[62]. Entrepreneurs are affected by the intricate, tempestuous,
and loose structure of institutions of emerging markets [60,123].
Entrepreneurship has a positive effect on growth and economies of
emerging nations [124]. In industrial and entrepreneurial behavior
contexts, trust is pivotal in the development of entrepreneurship [125].

Saudi Arabian authorities need to include entrepreneurs when
forming economic policies which will align with the vision of
decreasing reliance on foreign products and building local industries.
Moreover, with higher Saudi entrepreneurship, there will be more
opportunities for Saudis to establish industries and circumvent the
rising unemployment. The future of Saudi Arabia is dependent on how
well the authorities plan for Saudi citizens to take part in sustaining a
bright economic future with the increase in entrepreneurship.

Motivations and traits of entrepreneurs: Entrepreneurship is an
autonomous employment choice over steady wage earnings, so the
entrepreneurs exercise more self-reliance [126]. Entrepreneurial traits
are learnable which drive business successes [127]. Four predictors
of serial entrepreneurs are self-efficacy, emotion regulation, practical
intelligence, and self-leadership, as well as support from social contacts
[128]. Entrepreneurial drive emerges early in life and continues for the
later years. Thus, social elements are vital to entrepreneurship [129].

A factor analysis of motivations and problems of entrepreneurs
in Turkey had results that entrepreneur with ordinary motives had
increased incomes, job security, and financial independence [130-132].
Owners of Turkey’s small and medium enterprises (SMEs) preferred
income, reputation for honesty, friendliness, optimum customer
service, and social skills [131,132]. Approximately twelve export
stimuli motivated Saudi SME owners that are: (1) export intentions,
(2) growth, (3) low production costs, (4) surplus capacity, (5) risk
diversification, (6) promising international market opportunities, (7)
overseas contacts,

(8) consultants’ exporting ideas, (9) inquiries from potential
foreign customers, (10) no trade tariffs, (11) export incentives, and (12)
domestic market saturation [77]. Saudi entrepreneurs perceive exports
as less risky, so the numbers of exporters in the country continue
to grow [77]. In a comparison of entrepreneurial traits of Chinese
and Americans, gender was a significant factor in the United States
and China, but age was immaterial [62]. Results of applying similar
measurements to Saudi Arabia where two-thirds of the population are
young might be divergent. With complex regulations, entrepreneurial
motivations and autonomously dynamic traits for business success are
suppressed [133-135].

Teaching entrepreneurial skills is not a necessary factor in
increasing entrepreneurship [136]. Entrepreneurs’ internal control
and creativity are the basis for the entrepreneurial drive [137]. With
role models, there is an increase in entrepreneurship [138]. Students
tolerant of higher risks tend to profit more from entrepreneurial
training [139]. Students in involved destructive opportunities of
organized crime, rampant bribery, repealing property rights, and
unfair market competition also thrives in entrepreneurial ventures
[140,141]. Saudi students are seeking to own and operate businesses
from taught entrepreneurial skills [142]. Saudis are innately gifted
with entrepreneurial traits so prefer owning businesses over gaining
employment [67,143].

For future businesses, Saudi entrepreneurs have to consider
innovations in the universities [144]. Saudi university heads recently
introduced entrepreneurial programs to modify Saudi mindsets
towards a free economy with quality-focused services [145,146]. In
efforts to increase entrepreneurship, Saudi and international researchers
collaborated on testing open source software that is instrumental
in lowering communication barriers between entrepreneurs and
managers [147]. Enterprising individuals promote free economies
for more confidence, optimism, creativity, and independence from
traditional employment [135,148]. Entrepreneurs potentially alleviate
poverty, improve jobs situations, and create independent nations if
there is assistance from governments.

Saudis earn higher incomes in the public sector while expatriates
earn more in private sectors; therefore, the 2013 income structure
is unsustainable for a long term [149]. Public sector salaries are not
enough for Saudis to cover rising housing costs and living expenses, so
Saudis launch ventures to supplement incomes and afford the cost of
living [149,150]. Saudi authorities encourage Saudis to join the private
industries, but the stabilities of public jobs with exceptional benefits
are more attractive to Saudis [66]. Consequently, a different strategy is
necessary for Saudis to consider the private industries.

Entrepreneurial motivations of Saudi university students are
related to four personality characters: innovativeness, risk-taking, the
locus of control, energy level, and the likelihood of starting businesses
[151,152].

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 6 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

University heads should target students exhibiting all four traits
and facilitate the students to realize full potential as entrepreneur
capable of creating jobs and fueling economic growth [142].

Saudis expressed entrepreneurial motivations and traits, so the
right platform for Saudi start-ups is the developing economy of the
country. Since the youth constitutes the larger segment of the Saudi
population, it is easier to train this malleable group in comparison to the
older group that prefers remaining with the traditions of Saudi elders.
Academics and authorities should continue to foster partnerships
with private industries to create opportunities and facilitate Saudi
entrepreneurship programs, so the country’s youth are geared towards
more self-reliance, innovation, and creative prospects.

Failures of entrepreneurs: Countless entrepreneurs continue with
ventures despite failing multiple times because failures to entrepreneurs
are a prelude to launching yet another project [127]. More than half
businesses flop within the first six years of launch [127]. In developing
nations, entrepreneurs fail due to lack of or low technology and
innovative ventures, little capital, and theoretical research. Uninformed
entrepreneurs with no plans experience reactive business closures
because of the inability to resolve issues. Entrepreneurs with no vision,
adequate resources, and knowledge of the market, struggle to sustain
the venture for a longer term [153].

Personal traits of entrepreneurs can become barriers to success
eventually leading to failed ventures in which overconfidence is rated
high on the scale [154]. Entrepreneurs’ decisions of inaccurate or
excessive market entries lead to failed ventures [154]. After the first
failed venture, entrepreneurs exhibit arrogance to launch another
venture which is a deterrent to the success of subsequent ventures.
Consequently, a determination is a significant achievement trait [155].
Entrepreneurs prevent subsequent failures with strategic risk-taking
and venture development targets [156-160].

Since the end of Civil War, the US economy reshaped with
an efficient R&D model which resulted in knowledge creation,
entrepreneurship, and economic growth. Following the US model of
R&D could help Saudi entrepreneurs become visionary rather than
reactionary with no plans since the Saudi society is quite harsh about
failed entrepreneurs with virtually few or no second chances. With
such a model, Saudis could contribute to country’s development with
risk-taking, creativity, and self-reliance [133].

Saudis need to circumvent the stigma of failures to minimize
social pressure as failure is sometimes not entrepreneur’s fault, but
unfavorable market conditions.

Nevertheless, Saudi entrepreneurs should accept failures as lessons
learned for subsequent ventures. If Saudi entrepreneurs maintain focus
on social acceptance, then they will not develop innovative strategies
and stagnate businesses. Saudis need to learn planning ahead to create
visionary rather than reactionary outcomes. The Saudi economy is
flourishing with hydrocarbons, religious tourism, and other natural
resources, however, the authorities are creating a manufacturing
economy.

Saudi economy: The economy of Saudi Arabia is rapidly growing,
but poverty and unemployment are constant challenges [161].
Developing an entrepreneurship synchronous to the Saudi authorities’
achievements may help in overcoming unemployment and poverty [3].
Entrepreneurship in Saudi Arabia is underdeveloped even though the
country has surplus capital and opportunities [3,88].

Gender disparities are blocks to entrepreneurship [161-163].

In developing nations, institutional voids from informal factors of
cultural and social norms are foremost with women entrepreneurs
[162]. Entrepreneurship in emerging markets is only dominant among
formally educated females while rampant in males even with limited
education; moreover, females have to work harder to excel than their
male counterparts [161-163].

Although gender discussion is out of the scope of this study, Saudi
females are better at overcoming barriers to lead successful ventures
[164,165]. Saudi women entrepreneurs tackle challenges blockages
in regulations, access to resources, operations, and several support
services but demonstrate resilience and qualities germane to business
success [165]. The country with pervasive gender bias must have an
active policy of achievement of women entrepreneurs. To date, highly
educated Saudi females remain stifled by the country’s masculinity
[164,165].

Poverty, the second prevailing issue in Saudi Arabia, is widespread
especially in old neighborhoods of wealthy cities particularly among
women [68,69]. Females are prone to poverty due to social stigma,
lack of education, and scarce opportunities [69]. Saudi society restricts
movements of females unless accompanied by male guardians.

Entrepreneurship in Saudi Arabia is still in development phases
while the country has high unemployment among Saudis [166]. The
literacy rate of Saudis increased with scholarship drive, but returning
graduates did not have adequate opportunities to procure jobs [166].
Employers in Saudi Arabia prefer skilled and unskilled expatriate
employees over local hires which are an additional contributing factor
to the high Saudi unemployment rate.

The surplus capital of the country is not sufficient to sustain or
absorb the unemployed Saudis over long terms, so the Saudi officials
continue to implement programs for nascent entrepreneurs as efforts
to curb unemployment. Gifted with entrepreneurial skills, Saudis
mostly launch retail outlets as a natural transition. Officials need to play
a pivotal in developing entrepreneurs for Saudis to venture beyond the
comfort zone of the retail industry.

Challenges for Saudis: Pervasive limitations of the Arab world
are the unspoken words and ultra-sensitivities of the people [167].
Similarly, Saudi employers prefer a social corporate culture but avoid
hiring Saudis to minimize gossip in Saudi circles which is more
detrimental to business success [168-170]. In contrast to American,
Saudis are reluctant to verbalize discomfort, so majority suffer in
silence rather than confront disruptive behaviors [171].

The Saudi generation that inherited massive wealth from oil
incomes and religious tourism contribute to the unemployment rates
[172]. Wealthy Saudis are unmotivated, live extravagantly, oblivious,
and apathetic to the remainder struggling Saudis. These wealth
inheritors own businesses managed and operated by expatriates, so the
affluent segment of Saudi society is a proactive contributor of the rising
unemployment of economically challenged Saudis. Moreover, the
ethnocentric expatriates further minimize Saudi employment [150].

Foreign-educated Saudi students return home with high
qualifications, but no job prospects because of employed expatriates
[166]. Locally educated Saudis encounter difficulties performing well
at jobs because the local academic education is memorization and not
creative thinking [173]. Company leaders employing recent Saudis
graduates have training programs but encounter high turnover of
these hires [174]. For higher Saudi employment, academia must have
creative thinking which in turn is a catalyst to entrepreneurship boost

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 7 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

[173]. Saudis prefer government jobs because of stability, benefits, and
high status of holding these jobs [175].

Several highly qualified Saudis procure low-level jobs because
Saudi employers favor expatriates in managerial roles due the absolute
power of sponsorship system accompanied with lost cost of hiring
foreign workers [176]. Preference for expatriates is due to poor quality
education of local Saudi academia with the irrelevant curriculum, so
it is costly for employers to implement training programs for Saudi
employees [173,174].

In developing nations, informal employment is widespread in
comparison to formal employment since employers have a fewer
obligation towards informal employees [94]. Besides the limited job
opportunities for Saudis, the majorities of the Saudis are averse to and
demean vocational jobs, so employers fill these vacancies with willing
expatriates [177]. Saudi Arabia’s expatriate labor force is the fifth
largest in the world, so nationalization of the job is a failure [160,178].
Saudi employers mistrust compatriots, most Saudis refuse labor-
intensive jobs, and average Saudis are second class citizens, which are
all contributing factors to the Saudi unemployment [66,177].

Employers of the largest enterprise sector, SMEs, fail to minimize
Saudi unemployment [179]. In Jeddah, foreigners outnumber Saudis so
employers favor the former [180,181]. Saudization or nationalization of
jobs is marginally successful primarily because of discrimination from
Saudi employers [66,168,182]. Foreign investor visas lack permanent
residencies in the country though owners of foreign enterprises
employ a substantial number of Saudis [79,176,183,184]. Tribalism
and nepotism are challenges qualified Saudis face [185-187]. The
ruling family is from the Najd tribe so in comparison the Saudis from
Hejazi tribes do not easily gain prosperous opportunities [186]. Tribal
affiliations add to the economic demise of large communities in the
country [188,189]. A single organization may have employees from one
family so the qualified Saudis from other families or lesser privileged
backgrounds will not have chances [186].

Such practices increase pressure on entrepreneurs to hire foreign
workers.

The majority of Saudis are below 30 years old, so this vast segment
does not participate in making life choices [190-193]. Most Saudis prefer
paths of elders that do not deviate from traditional societal norms [191-
193]. The large young Saudi population complies with elders’ decisions
[194]. However, the younger generation readily accepts technological
advancements while the elders consider technology a deviation from a
social culture of the country [195].

Saudi authorities spend billions on state-of-the-art technologies
but the masses adopting the new system is very slow [18,196]. Saudis
hesitate in changing behaviors such as becoming more environmentally
aware because it is not easy for them to embrace adjustments to
habitual patterns [197]. Saudi officials funded e-government services
for business registrations but the system is inefficient as most Saudis do
want to adopt or make efforts to learn [195].

Entrepreneurs have more job demands and ineffective work
environments if they hire employees other than competencies
[130]. Substandard Saudi academia may be extinct if Saudis seek
more autonomy because the centralized is averse to innovation and
entrepreneurial thinking. The quality of education for Saudis is a
barrier as Saudis become complacent to conventional thinking [198].
Reforms in education are necessary because Saudis cannot perform
well on jobs if they learn from unqualified teachers, overfull classes,
and substandard curriculum [199].

Talented Saudi job seekers are rare because of the memorization-
based academia [173].

Saudi students, for the most part, are unmotivated despite the
substantial funds from the government [200]. The country’s education
is culture-centered [201]. In the 21st century, leaders from universities
and industries collaboratively established innovation centers [93,202-
204]. Saudi authorities initiated these collaborations to move the
country away from dependence on natural resources towards
knowledge-based industries so as to establish innovative rather than
consumption society [201,203,204].

Saudi authorities have to enforce Saudi employers to hire
compatriots as strategies to reduce Saudi unemployment. Since foreign
remittances continue to increase to billions of dollars, the authorities
can implement plans to train, hire, and retain Saudi employees to keep
the flow of money within the country. To date, job nationalization is a
failed agenda with no reduction in Saudi unemployment rates. Saudi
officials need more long-term visionary strategies rather than quick fix
schemes.

Success strategies for entrepreneurs: Successful entrepreneurship
has three elements: management, marketing, and money for
companies in different growth cycles; moreover, capital is surplus,
business growth is contingent upon marketing and administration.
For successful entrepreneurs, rates of market penetration depend on
having alternative strategies before launching ventures in cases of
potential weak business plans or ideas. Suitable business plans have
quality-driven methodologies that are survival tools for start-up
companies [205]. Early market entrants have competitive advantages
over subsequent market entrants [206]. Entrepreneurship is a
multidimensional construct of beliefs and goals that entrepreneurs
exercise during the start-up phase of businesses [207,208].

In emerging nations, entrepreneurs’ belief systems are valuable
tools for successes [124]. As compensation for limited resources and
efficient economic governance in developing nations, an effective
industrial policy is crucial for an increase in entrepreneurial drive and
competitive advantages of businesses and private sector investments
[85,91]. Officials of emerging nations have to incorporate streamline
business regulations to attracting investment and to enhance
entrepreneurship [90].

Investments in R&D in emerging nations are low, so entrepreneurs
depend on strong political ties and education for profitable ventures
[209]. In Saudi Arabia, the essential element for business success, R&D
is virtually non-existent [210]. Entrepreneurship is a social and an
economic phenomenon, so the social conditions of entrepreneurs and
the social nature affect entrepreneurial processes [70].

Lussier’s 15-variable model, a predicting scale, for small business
owners to comprehend the resources necessary for profitable ventures
was applied to 403 Chilean small businesses to highlight factors
of successes and failures [211]. A similar model may be a necessary
application for small businesses in Saudi Arabia. Business incubators
customized to local culture benefit entrepreneurs as demonstrated by
the impact of the incubators in USA and GCC [174,212,213].

The effects of cohesive and diverse systems on entrepreneurial
outcomes of survival, profitability, innovation, and efficiency are in three
categories: (1) opportunity, having strong bonds with entrepreneurs,
increases the chances of becoming one; (2) technology and creation,
in which homogenous entrepreneurial teams diversify and recruit
employees, and (3) exchange, in which entrepreneurs balance weak

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 8 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

and stronger relations for access to resources and customers [214].
For Saudi Arabia, all three stages are applicable, but innovation is
still in early stages [15]. When entrepreneurs launch ventures with a
well-known member, profits are exceptional but the relationship could
become problematic if the member does not fit the long-term vision
of the business [215]. Entrepreneurs with strong business ties lower
advertising costs, which are rampant in the social setting of Saudi
Arabia [188,216]. Novice entrepreneurs can benefit from hiring a high-
profile member for strategic marketing of businesses [215].

Measurements of successes and failures within a year of business
launch are unreliable [217]. Entrepreneurs flourish in times of
economic freedom and minimal intervention from governmental
officials [76]. More entrepreneurs establish companies start when there
is an economic freedom which is opposite to the heavily regulated
terrain of Saudi Arabia.

There is a bidirectional relationship between entrepreneurship
and frameworks of the economy, institution, temporal, and social
milieu [60]. Frameworks are impervious to time, condition, reasons,
and players, so Saudi officials need to establish a fruitful business
model. For an alternative U-shaped relationship between ability and
entrepreneurship, low ability entrepreneurs choose right projects and
reject low-profit firms [218]. Due to the substandard education, Saudis
have lower creative thinking, so most entrepreneurs choose to expand
profitable firms. Academic leaders have to facilitate entrepreneurial
behavior and activities among students, so collaborating with
government officials to mandate entrepreneurship may enhance
employment opportunities, delineate poverty, increase creativity, and
innovative competencies [219].

In the Lewis model, opportunity-driven entrepreneurship is
an influence on the structural transformation of all segments via
innovation for increasing employment and productivity [11]. Saudi
officials have recently proposed an innovation-focused approach for
the country’s economic welfare and to modify from oil to knowledge-
based economy [220]. Saudi academics established triple helix model
of collaboration between domestic and international universities,
industries, and governments, for moving towards a knowledge
economy [221,222].

Entrepreneurs profit from strong commercial ties. New firm
leaders can form catalyzing strategies to shape opportunities and build
relationships [223]. Entrepreneurs need to build critical networks
for continued business successes; networking is ingrained in Saudis
given the collectivist social framework and opposite of Western
individualistic [188,192,216].

SMEs are instrumental in contributing to the economy with valuable
goods and services for customers as well as employment breaks for
neophytes to acquire marketable skills [224]. An essential component
of SMEs, surplus capital, is an added boost to country’s economic
welfare [73]. In Saudi Arabia, SMEs are 90% of the enterprises, in Spain
60%, and in Austria 40% [179].

Entrepreneurial activities increased with franchising among SMEs
of Saudi Arabia in the absence of adequate of Saudi authorities [57].
Established in UAE, Fuala, started as a small chocolate shop and now is
franchised in 16 locations across GCC within ten years [225]. Fuala is a
model of a successful SME for students to study. Other Saudi

achievements include Lamasat Beauty Salon, Munch Bakery,
What’s Up current events magazine, Sotra fashion designer, Mobily
telecommunications, Nadec food products, and Fakieh Poultry, which

were all established as SMEs and now franchised across the entire GCC
[63,110]. Social media advertising is an exciting and popular platform
for Saudi entrepreneurs [110].

Many SMEs in Saudi Arabia do not have the capacity of capturing
exterior information to implement internally in the organizations
[224]. Though there is a lack of adequate corporate governance in
the thriving family businesses of Saudi Arabia, these organizations
are significant catalysts to boost the economy [150]. Similar to SME
owners of other nations, Saudi SME owners also focus on product and
service quality, plans for the business, and satisfying customers.

However, Saudi SME owners feel dissatisfied with the minimal
support from Saudi officials because of the heavily regulated
framework of the country. As one of the richest nation in the world,
Saudi Arabia has surplus capital and resources. The undertones of the
business environment mandate a need for reform in regulations as a
strategy to enhance and support entrepreneurship. Innately gifted with
entrepreneurial traits, Saudis prefer owning businesses over traditional
employment in an entrepreneurial culture that prevailed for centuries
[166]. Saudi entrepreneurs desire and strive for successes of business
ventures with available tools.

Transition

Entrepreneurship in Saudi Arabia is an innovative concept. Saudi
officials globally explore for the best entrepreneurial models. Even
though the business regulations are cumbersome, Saudi entrepreneurs
continue to launch new ventures. According to the literature reviewed,
many nations have had bureaucratic barriers to business successes at
some points. Simpler business laws are necessary as encouragement
and promotion of entrepreneurial drive as well as improvement of
economies. Successful Saudi entrepreneurs revealed the manner in
which they overcame regulation hurdles.

Sections 2 and 3 contain project and findings, respectively. Section
2 is an assessment techniques discussion and Section 3 has meaningful
conclusions drawn from analysis of data collection.

Section 2: The Project

Saudi entrepreneurship is not a recent phenomenon, but it has
gained national recognition partly due to the country’s unprecedented
economic growth. Top global corporations have bases in Saudi Arabia
to participate in the unique development of the country and to realize
benefits from its mega projects. Significant amounts of capital are in
circulation within the country with which the authorities planned for
and equipped the nation with the latest technologies and facilities. A
multitude of prospects for foreign and local entrepreneurs are present
as a result of this rapid transformation. Despite such success factors,
Saudi officials have only marginally simplified the business regulatory
environment. Saudi entrepreneurs encounter additional legal barriers
in comparison to their foreign counterparts. Few Saudi entrepreneurs
have overcome the legal obstacles to launching and operating lucrative
ventures.

Section 2 present a discussion on justifying the study and the
methods of selecting participants, gathering information, and analyzing
responses, as well as an argument supporting Jeddah as the location for
the study. The phenomenon under study was how Saudi entrepreneurs
have successfully navigated the intricate rules required to initiate
business ventures in their country. This study is an exploration of the
methods the entrepreneurs implemented, strategies they used, and the
manners in which they successfully operate businesses in the heavily
regulated country of Saudi Arabia.

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 9 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

Section 2: The Project
Purpose statement

The purpose of this transcendental phenomenological study
was to explore the strategies Saudi entrepreneurs used to navigate
regulatory procedures successfully. The study involved conducting in-
depth interviews to understand the lived experiences of entrepreneurs
in obtaining the necessary documents and resources to launch new
businesses in Saudi Arabia. The geographic location was Jeddah, Saudi
Arabia.

Participants were Saudi entrepreneurs selected through personal
contacts, verified from business registrations in the databases of the
Saudi Arabian General Investment Authority (SAGIA) and Jeddah
Chamber of Commerce and Industry (JCCI) and fitting the criterion of
having operated successful businesses for the past 3.5 years. Revealing
the experiences of successful entrepreneurs in Saudi Arabia may aid in
developing an entrepreneurial culture in that country. A characteristic
of an enterprising culture is a synergistic virtuous cycle in which
innovative people trail blaze and then share ideas that contribute to
growth [21]. Such a culture is fundamental to positive social change
with a paved path for potential entrepreneurs to launch ventures,
create job opportunities, and improve the socioeconomic conditions
of those who succeed. In emerging markets, an entrepreneurial culture
is a catalyst to quelling unemployment and placing the economy on a
proper footing [22].

Role of the researcher

The role of the researcher in a qualitative study is to function as
the primary instrument for the data collection process and to maintain
strict adherence to ethical guidelines [226]. Selected participants that
met the sampling criteria responded to open-ended probing questions
via face-to-face interviews. The collected responses were analyzed
and are presented as findings in the Section 3. The most important
aspect of my role was to exercise an ethical approach and to protect
identities of participants. As a researcher, my role was to eliminate bias
by bracketing and truthfully investigate the phenomenon in question.
The process of bracketing requires separation of personal experiences
and perceptions, moral, and beliefs from the research data [53]. The
method for achieving bracketing in this study was a mind mapping
technique developed by Simon and Goes [226] wherein I expressed
my views on the entrepreneurial process in Saudi Arabia. I also kept
a research journal during the data collection and analysis process. The
use of journaling was a means to eliminate personal bias so I could focus
on the participants’ rich description of the phenomenon and accurately
obtain a construct of the participants’ perspectives as recommended by
Tufford and Newman [53].

I adhered to the ethical principles and guidelines of Institution
Review Board (IRB) and the Belmont Report [227,228]. Ethical
guidelines in the Belmont report include respect of personal and
diminished autonomy following the principles of beneficence and
justice, gaining informed consent, assessing risks and benefits, and
selecting subjects fairly [227,228]. The IRB review number associated
with this study was 07-16-15-0387987. I took all possible measures to
ensure I met all ethical principles.

I did not target vulnerable individuals in my research. It might
have been possible that a participant could be older or going through
personal issues. Thus, a vulnerable adult could have been included
without my knowledge. I did take care to do no harm and treat
participants with utmost respect. All participants were required to

sign a consent form before participating in the study. The interview
protocol consisted of a list of the initial interview questions, an
interview script, and a consent form for participants to sign, as a crucial
element in the interview process [229]. I used an interview protocol.
The benefits of an interview protocol include: (a) the researcher has
a guide to achieve a well-planned interview [230], (b) the researcher
adheres to ethical guidelines, and (c) the researcher collects relevant
data. Interview questions were followed up with a detailed protocol of
initiating contact to gain final approval of the respective transcription
from each participant [231-233].

Participants

I selected 20 Saudi entrepreneurs who were in business for at least
3.5 years by verifying business registrations recorded in databases
of SAGIA and JCCI. My personal contacts with experts on Saudi
entrepreneurship facilitated my ability to build rapport with the
entrepreneurs. I contacted each participant via e-mail, phone, or
face-to-face to discuss the reason for the interviews and forwarded
nondisclosure agreements. In Saudi Arabia, the best responses usually
emerge from informal face-to-face interactions. I set appointments
with participants, visited their respective businesses, and created a
congenial environment. Saudis tend to interact comfortably in friendly
settings. Since a colleague with established relationships introduced
me to potential participants, the Saudi entrepreneurs were open to
participating in the study. I informed the potential participants that
I would record the interviews; I ensured their confidentiality before,
during, and after the study, and I obtained participant consent. Each
interview lasted 1.5-2 hours and included probing and exploratory
questions regarding the manner in which the participants finessed
regulations for business success.

The sample selection was criteria-based on entrepreneurs with
successful businesses over at least 3.5 years from launch who were
introduced by colleagues with strong ties to entrepreneurs. The
geographical location of Jeddah suited the study, as foreigners
outnumber Saudis. For the most part, foreigner businesspersons
flourish in Jeddah more so than native Saudis; therefore, Jeddah is an
especially challenging location in which native Saudi entrepreneurial
ventures may survive.

Research method and design

A qualitative phenomenological study was appropriate to
understand how Saudi entrepreneurs overcame bureaucratic barriers
to building profitable ventures. With tenacity, determination, and
persistency, some Saudi entrepreneurs successfully navigate through
the business registration processes. The phenomenon of successful
strategies implemented by Jeddah-based Saudi entrepreneurs fit
the phenomenological methodology [27]. Given that Saudi Arabia
entrepreneurship lags behind in comparison to other wealthy nations,
the focus of this phenomenological study was strategies of successful
Saudi entrepreneurs. An appropriate tool for the study was the
application of the qualitative phenomenological design because the
study involved exploring the manner in which Saudi entrepreneurs
in Jeddah overcame regulations [234]. A qualitative research design
involves investigating common denominators between participants
within a shared location [23]. Colleagues who are successful
entrepreneurs helped in the selection of potential participants willing
to participate in this study; I verified the research criteria by business
registration dates recorded in databases of SAGIA and JCCI. The
entrepreneurs enrolled in the study underwent a series of interviews
from which I was able to derive motifs and conclusions. The aim

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 10 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

was to reveal the experiences of Saudi entrepreneurs regarding their
navigation of bureaucracies leading to the creation of successful
businesses. The findings could assist other Saudi’s with similar goals.

Research method: This qualitative research method involves
complex human interactions, subjectivity, and various conceptual
principles, which are used to understand phenomena in humanistic
fields of study such as sociology, anthropology, businesses, and
psychology [235]. The qualitative method is appropriate for a complex
research problem with unknown variables [236]. The sources of
qualitative data consist of interviews, surveys, observations, and
archival documents rather than using standardized instruments and
experimental processes common in quantitative studies [237,238].
Qualitative methods are appropriate to reveal the experiences and
perceptions of participants’ experiences related to the focal point of
interest [27,239].

After reviewing the differences between quantitative and qualitative
research methods, the qualitative method was most appropriate for
the study. The characteristic of quantitative research is a postpositive
worldview of identifying, measuring, and testing relationships between
variables [240]. The focus of quantitative studies is of predefined
variables, trend analysis, and relations as the basis for the discovery
of knowledge [25]. Quantitative questions are tests for the research
hypotheses to determine the association between variables and to
explore group comparisons, by the use of numeric data and accurate
measurement. The quantitative method is not appropriate for studies
that involve detailed and rich discussions of the phenomenon [238].
The qualitative method is suitable as a means to address the how and
what inquiries of research questions [24,241].

A mixed method design is a more comprehensive method of
qualitative and quantitative phases of a study [242]. Due to time
constraints, I did not choose the mixed method. A mixed methods
study is a combination of qualitative and quantitative approaches
to understand a research problem by using numbers and texts; it is
considered two studies in one [243].

Research design: I used a phenomenological design to reveal the
experiences and perceptions [27] that Saudi entrepreneurs in Jeddah
underwent to launch and operate successful businesses beyond 3.5
years. The single location of Jeddah fit the phenomenological criteria, as
did the experiences and perceptions of successful Saudi entrepreneurs.
Jeddah-based Saudi entrepreneurs did maneuver through the same
business regulations that most entrepreneurs consider complex. The
phenomenological method involves concerns that others might have
considered standard and may overlook or not uncover [27,244]. The
method was appropriate to delve deeper into the factors that Saudi
entrepreneurs in Jeddah encounter and to notice features that act as
potential barriers to business successes [245].

For this study, I did not pursue other design choices of ethnography
and grounded theory. Ethnography is an appropriate design to examine
an entire culture [246]. The ethnographic design, with anthropological
roots, focuses on the nature, construction, and maintenance of culture.
The process extends beyond participants’ words to understanding the
shared system of the meaning of culture [36]. The ethnographic process
involves multiple data collection methods to understand the behavior
and experiences that form a culture [36]. Based on Coughlin’s [36]
definition, the ethnographic approach was not suitable for this study
since the focus of this study was only on the lived experience regarding
entrepreneurship in Saudi Arabia. Grounded theory design is studying
actions or social processes of people’s interactions in situations, and that

data defines the emerging theory [247,248]. A single case qualitative
design was unsuitable for understanding the regulatory process of
business creation in Saudi Arabia, which was the focus of this study.
The intent was to investigate the unique situation of people functioning
within a particular environment [37-39]. A single typical case serves as
a reference to explore the way and reason of existing phenomena [39-
41]. Case studies rely on multiple sources of data; including interviews,
direct observation, video and audio tapes, internal documents, memos,
e-mails, and artifacts [39]. However, given the focus of this study on
personal perceptions and the meaning that experiences held for each
participant, which constituted the interview data I collected so, a case
study would not have been appropriate.

Data saturation is a point when new information or themes do
not emerge from data gathering [241,249]. If responses from targeted
participants did not generate any additional information but only
recurring issues, then I considered that data saturation point and
stopped any further investigation [249]. However, when newly
revealed, I continued interviewing additional participants to the point
of data saturation.

Population and sampling

The population for this study was Saudi entrepreneurs residing in
Jeddah who were able to navigate laws to start and operate businesses.
The databases of SAGIA and JCCI has a collection of entrepreneurs from
which I drew the names that my friend recommended as the purposive
non-random sample [250] entrepreneurs who fit the criteria of being a
Saudi national from Jeddah or who established a business in Jeddah. A
selection of at least 20 participants corresponds to Sandelowski’s [251]
phenomenological design. Additionally, participants’ responses were
likely to focus on business procedures in Jeddah.

Non-probability sampling methods were appropriate for this
study to make certain that participants met the criteria required
[252-254]. Probability sampling is more appropriate in quantitative
analysis to assess a proposed hypothesis for generating generalized
outcomes of a what query rather than the qualitative methodology’s
realistic queries of why and how [252,254,255]. Purposive sampling
is one of the non-probability methods used when participants have
experiences, knowledge, and expertise to provide an understanding of
the phenomenon [254]. Purposive sampling was appropriate for this
proposed study because I aligned participants with the overarching
research question [256]. The participants had experiences, knowledge,
and expertise to provide an understanding of Saudis who started or
operated successful businesses in Jeddah. I followed the snowballing
sampling of choosing additional participants by asking participants if
participants knew of others that met the sampling criteria. Determining
the correct number and experience benchmark criteria are significant
factors in narrowing the general pool to the purposive sampling for
interview data [257].

I used phenomenological long interview and added follow-
up questions as necessary. A sample size of 22 sufficed to reach
data saturation of responses. Data saturation is a point when new
information or theme does not emerge [241,249]. After 20 participants’
responses from the selected sample had done not generate any
additional information, I concluded the interview process after two
more interviews and stopped any further investigation [249]. The
sample was purposive [250] that fit the criteria of Saudis who started
businesses in Jeddah and were operating successfully beyond 3.5
years [20].

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 11 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

Ethical research

Participants’ confidentiality and protecting identities are of the
utmost importance [258-260]. Participants received informed consent
form and procedure via e-mail, followed with calls to ensure receipt
before the meeting. In accordance with Institutional Review Board
standards, participants agreed on recordings via tape and in writing.
To align with ethical research, interviews, transcripts, and the study
did not include individual or business names or business activities.
Importantly, participants had full right to refuse to participate, share
or withdraw from the study at any time. I picked up the consent forms
before starting the interview and provided the participant with a copy of
the signed form. For confidentiality sake, I ensured the participant data
are in a safe and secure place for five years. The IRB approval number
07-16-15-0387987 expires July 15, 2016. I assigned each participant an
alphanumeric code to protect the identities.

Data collection instruments

In qualitative research, the researcher is the primary data collection
instrument [53,261,262]. Data collection methods for this research
included lengthy, in-depth interviews and respondent validation. With
permission; I recorded face-to-face interviews. A phenomenological
long interview with series of pre-determined open-ended questions
prompted not led participants in the discussion and explanation of
their experiences through the narrative process. I followed up the initial
questions with more probing questions to reveal lived experiences and
perceptions [263]. The data verification tools were transcription review
and member checking [264]. General questions for the interview and
the detailed interview protocol supported the phenomenological long
interview design. This process provided the opportunity to explore
particular themes or responses that surfaced during the interview
process [27].

In short, the interview protocol started with my contacting the
participant for an appropriate meeting time and e-mailing the consent
form. At the meeting with the participant, I introduced myself,
expressed gratitude for their participation, briefly explained the study,
reviewed the consent form, got verbal consent to record, and wrote
notes. I informed each participant comfortably offer opinions and
responses to the probing questions as the interview was confidential
with identity protected. I started with a set of open-ended questions,
asked probing follow-up questions to create an elaborate discussion
so that I could clearly understand the participants’ response and not
interject my own personal bias’ [265]. I wrote points in a notebook
and recorded the conversation with a voice-recorder [264]. Unlike a
structured interview, the phenomenological interview process is not
limited to the pre-arranged list of questions. Instead, this process
allows participants to discuss and raise issues not raised during the
development of the research questions [263].

Data collection technique

A collection of data are interviews of some exploratory inquiries
to illuminate various facets of the entrepreneurs’ experiences [266].
Participants communicated in English. I transcribed by reproducing
spoken words into written forms [264]. Each interview, about 1.5 to 2
hours in length, was conducted in private rooms in each participants’
respective business location. To ensure privacy, the identities of the
participants will remain confidential adhering to Institutional Review
Board standards.

I called each entrepreneur, introduced the study, indicated the
reason for calling, and ended calls with confirmed appointments. I

coded each person from P1 (participant 1) to P22 (participant 22) in the
order that I met each one. I carefully designed the interview questions
to avoid personal information and to comply with cultural sensitivities.

The first step in the data collection process was conducting a pilot
study to practice my phenomenological interviewing techniques and
address any methodological concerns. To confirm acceptability of the
interview questions, I selected the first two participants for the pilot
study. The pilot study participants responded to the interview questions,
reviewed the transcriptions from audio recordings, approved and signed
off. Participants in the comfort of their offices ardently responded to
the questions. Once the participants received the transcriptions, they
enthusiastically read the transcripts and suggested minor changes. The
member checking process helped determine whether the findings were
reasonable and whether the themes uncovered appeared accurate and
credible [267]. The process was maintained with the IRB ethics and
standards.

A pilot study did not reveal problems and blockages of participant
selection, the culturally sensitive approach worked, issues of
phenomenological investigation and customizing questions were
feasible [11]. The pilot study was helpful in assessing data collection
techniques of the main study with the same steps of the interview
protocol. Participants signed the consent forms with a free will to
withdraw at any time. From the pilot study, I concluded the appropriate
wording of the questions and incorporated sufficient details. For
confidentiality reasons, treatment of results from the pilot study results
coincided with the responses from the remainder participants. The
participants received a copy of the interview transcript for review and
confirmation of accuracy [268]. After transcript verification, I followed
up with member checking, which entailed sharing the data analysis, to
ensure trustworthiness in the study and validating my interpretation of
their experiences [268,269]. Based on the pilot study results, I did not
have to alter subsequent data processes.

Data organization technique

I assigned each interviewee an alphanumeric code, and interviews
remained in chronological order [270-272]. After each interview,
I crossed out the name from the list. In some instances, I called
the entrepreneurs for additional information or clarification. The
follow-up discussions had labels according to the first meeting date,
subsequent date, and entrepreneurs’ code. After the interviews, I
replayed the recording at least three times to extract common motifs
as recommended by Elo et al. [24]. I used Excel to categorize the
motifs. The spreadsheet was password protected for further security
and had precise terms extracted from interviews. I divided the terms
into categories such as regulations, economic impact, fund availability,
entrepreneurial mindset, and resources available for entrepreneurship
[272-275]. All data regarding the study is maintained on a thumb drive,
and not on my computer, in a locked container for five years. After five
years, I will delete the data from the USB memory stick permanently.

Data analysis

The use of Atlas.ti 7 computer software was an aid in data
organization and analyses. I entered data in Atlas.ti 7 created coding
functions; assigned quotation status to the codes, in vivo coded and
assigned codes to data segments. Details of these codes, segments,
and results follow with a discussion of findings. I uploaded the
recorded qualitative interviews in the software and assigned codes to
terminologies.

The recorded responses to seven questions, transcribed on

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 12 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

Microsoft Word, were then imported to Atlas.ti 7 software, which
sorted data according to the assigned codes continuously to completion
of the 22 transcriptions. I applied codes in relational networks. Each
relation was a reproduction of the lived experiences, observations,
insights, opinions, and explanations of participants.

After the data transcription, analysis began by searching for
emerging and recurring themes I categorized the recorded interviews
or raw data under codes using participant names, the date, and the
location of the interviews. Themes were listed and assessed in Excel
representing seven stages of a framework method regarding similarities
and differences in data as well as resulting patterns and relationships
of common themes [276]. The management and analysis of data were
via Atlas.ti 7 analysis software. I divided data into smaller pieces for
comprehension as recommended by Lacasa, Martinez-Borda, and
Mendez [277] for use in Atlas.ti 7 analysis software.

Themes were coded and cross-coded to observe the results as
suggested by Sweeney, Greenwood, Williams, Wykes, and Rose [278].
All participants had experienced similar phenomena due to location,
gender, nationality, and business rules. The epoché processes are used
to block biases and assumptions to explain the phenomenon regarding
its internal system of meaning [27]. Epoché involves the steps of tracing
experiences relevant to investigating the phenomenon, interpreted from
participants’ interpretations, identified, and recurring themes without
bias [279]. Through bracketing, I set aside my assumptions and beliefs
to examine how the phenomenon fit in the participant’s world. Before
the interviews, I used a mind mapping technique developed by Simon
and Goes [280] to acknowledge personal experiences and knowledge
of that phenomenon and interpreted the participant’s meaning as an
informed reader. The use of member checking as per Koelsch [268] is
an added test for the accuracy of the data collection instrument.

I organized the interviews under descriptive headings and codes
such as lack of information and lack of directions. Before using Atlas.ti
7 software, I manually quantified the frequency of codes from most to
least occurrences. I interpreted the terminologies that appeared most
frequently as the most crucial for successful business launches and
operations. In order of frequency, the results were: economic impact,
funding access, entrepreneurial mindset, and resources available for
entrepreneurship.

In the framework method for categorizing similarities and
variations in the data, deciphering relationships follow deductions as
recommended by Gale et al. [276]. The framework method has seven
stages of analysis: transcription, familiarization with the interview,
coding, developing, applying, charting data, and interpreting [276].
With the seven stages of the framework method, the content of the
interviews hold precedence, then awareness, coding, label comparisons,
CAQDAS (Computer-assisted qualitative data analysis software)
analysis in Stage 5, charting, and interpreting in Stage

7. With Atlas.ti 7, researchers fragment primary documents to view
results of the analysis [277]. Qualitative data involves diligent coding
of several perceptions to analyze and construe data, notice variations
that help in constructing a multidisciplinary agreement [278]. Upon
completion of the study, I shared the results with the participants via
e-mail with gratitude of participating.

We used Moustakas’ [27] modified van Kaam method to reduce
or eliminate redundancies allowing for extraction of phrases about
the phenomenon. The Modified van Kaam method employed by
Moustakas has the following eight steps:

Step 1: Horizontalization: Assemble initial expressions germane to
the experience.

Step 2: Reduction and elimination: Categorize the connected
components by testing for the necessity to understand the experience
and the ability to conceptualize into a characterization.

Step 3: Clustering and thematizing: Group the constant elements of
experience invariant constituents themes.

Step 4: Final identification of the invariant: Identify fully expressed
themes constituents and themes by the application in the participant’s
transcript or compatible or validation with the experience, otherwise
delete.

Step 5: Create individual textural description: Encapsulate
each participant’s experience using verbatim examples from the
transcription.

Step 6: Created individual structural description: Develop a vivid
explanation of the underlying factors of the experience, and the
connection to themes, feelings, and thoughts.

Step 7: Create textural-structural descriptions: This entails
developing a description of the core meaning of the experience
incorporating the constant elements and themes.

Step 8: Composited description of the meanings and essences:
Combine the identified belief of the participants to determine common
meanings.

For the study, the selection of a qualitative method was justified
because the data were not measurable, but rather illustrative in
nature [23]. Quantitative data are objective, accurate and analytical
in approach with numbers and statistics [25]. The mixed method
incorporated qualitative and quantitative data [26] that did fit the study
to reveal strategies of Saudi entrepreneurs who successfully navigated
through complicated regulations. The qualitative phenomenological
model described by Moustakas [27] was suitable for exploring the
features necessary for Saudi entrepreneurs to launching businesses
in Jeddah. The appropriate design was phenomenology to illustrate
lived experiences of the selected participants within the chosen milieu
[28,31,32].

Reliability and validity

Reliability: Data reliability is a critical factor of research quality in a
quantitative study [281]. Dependability is a similar concept of reliability
in qualitative research [24,282]. I took steps to ensure dependability by
including a rich, thick description of the research process and member
checking as recommended by Marques and McCall [283].

I exercised caution in not leading the conversation to suit my biases.
The phenomenological analysis is a complex cyclical investigation that
involves repetitive inquiries, in-depth assessments, and delving deeper
into the responses, as well uncovering social, political, and cultural
environments leading to interpretations [284]. Because interviews were
a phenomenological long interview, I had the benefit of verifying the
transcribed interviews with the participants in follow-up meetings and
asked them to sign off on the accuracy of the transcription. Member
checking is the process to enhance the accuracy of the data collection
instrument [268]. The transcript review of this study incorporated the
feature to allow participants to verify the result of the data analysis by
reading the transcript of the personal interviews [264,268].

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 13 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

Validity: In quantitative studies, internal and external validity are
required [281].

Creditability, conformability, and transferability are equivalent
components of validity in qualitative research [24]. At times, validity was
challenging because the sample selection might not have represented
the population as a whole. The data collection and data analysis
methodologies are instrumental in interpretative phenomenological
assessments and evaluations [285].

Credibility is an accurate description or interpretation of the
participants’ experiences, similar to inter-rater reliability in a
quantitative study [286]. To assure credibility, I had a word-for-
word transcription and asked participants to review transcripts for
accuracy [268]. I assured credibility and conformability through
accurate transcription and member checking. For accuracy, I requested
participants to review their transcripts. I shared my analysis with the
participants [287]. Thus, participants reviewed transcripts and data
interpretation for possible errors in transcription, data interpretation,
and any code inconsistencies [288].

Transferability is the ability or degree to which the results apply or
transfer beyond the bounds study bounds [24]. The means to achieve
transferability, or apply the result of the study to different settings,
included my creating a rich description of the research process, research
design and method, data collection, and data analysis [24]. The person
who wishes to transfer the results to a different context is responsible
for making the judgment of whether the transfer is applicable [280].

I interviewed in subtle investigative mode because I did not wish to
make any participant feel uncomfortable. Most Saudis know each other,
so the possibility of information leaking to additional participants was
high, which might have caused validity issues. To circumvent this issue,
I scheduled the interviews adjacently in efforts so participants did not
have time to discuss the interviews with other participants they might
know. Confidentiality agreements were between the participant and
myself as the researcher, but not among participants, so the possibility
of data leaks was high. I minimized my personal biases, after a few
interviews, to avoid leading the interviewees toward my expected
responses, I kept the focus and adhered to the interview protocol. It is
highly unlikely for a Saudi person to admit to any criminal activity, as
it is not part of the Saudi culture to divulge personal actions deemed
against society’s norms. Before starting the interview, I informed each
participant that I was obligated to notify authorities immediately
if unethical or criminal activities were uncovered from interview
responses and or research procedures.

Transition and summary

In Section 2, I justified selecting a qualitative phenomenological
study research methodology and design. Section 2 has a description
of the purpose, role of the researcher, participants, and data
collection activities. Furthermore, the discussion in Section 2 is of
the phenomenological design, data analysis methods, reliability, and
validity of the study. Section 3 is an overview and study findings,
along with a discussion regarding the application of the findings to
professional practice, implications for change, recommendations for
action, and for future research.

Section 3: Application to Professional Practice and
Implications for Change
Introduction

This section contains the presentation of the findings from an

analysis of data obtained from open-ended, phenomenological long
interviews with Saudi entrepreneurs who successfully navigated
the regulatory process of business registrations in Jeddah, Saudi
Arabia. Section 3 includes a gestalt of the study, presentation of the
findings, application to professional practice, implications for social
change, and recommendations for action. The section concludes
with recommendations for additional research, an echo of my
experience, a summary, and the study conclusions. The purpose of this
transcendental phenomenological study was to explore the strategies
Saudi entrepreneurs use successfully to navigate regulatory procedures
in the geographic location of Jeddah. The study involved in-depth,
phenomenological long interviews in revealing the lived experiences of
procuring relevant documents and resources to launch new businesses.

Participants were Saudi entrepreneurs who have operated
successful businesses over the past 3.5 years, verified from databases
of SAGIA and JCCI. According to the study findings, entrepreneurs
are disenchanted with the regulatory environment. The participants
agreed that the laws benefit the Saudi authorities as the registration
processes are unclear, interminable, and vague with insurmountable
bureaucracies.

Presentation of the findings

The main research question for this study was: What strategies do
Saudi entrepreneurs use to navigate regulatory procedures successfully?
The use of a phenomenological design explored lived experiences of
Jeddah-based Saudi entrepreneurs who have been in business for over
3.5 years. Phenomenological long interviews were the source of data.
Key elements of the study and a summary of the findings follow. The
participants agreed that the laws benefit the authorities because of lack
of information and cumbersome procedures so, there is a need for
alternatives to the stringent regulations.

Participant demographics: The 22 study participants were Jeddah-based
Saudi entrepreneurs who have been in business for more than 3.5 years
and who had successfully navigated through the regulatory processes.
I had a 100% positive response rate with the candidates I contacted.
They represented several industries, age groups, and socioeconomic
strata. A participant pool needs to be sufficiently diverse for a holistic
perspective [289-291]. All targeted candidates were willing participants,
and I did not experience any rejections or hesitations even during the
interviews. Since the entrepreneurs registered with JCCI and SAGIA, I
was able to verify their suitability for the study. The 22 participants are
well-known Saudi nationals with businesses registered for more than
3.5 years in Jeddah. I called each participant to set up a meeting date in
a secluded room at the place of business. The first 8 participants (36%)
provided contacts of other business owners. With the snowballing
effect of additional leads, I interviewed 22 candidates to complete
the study because I had reached data saturation. Twelve participants
(55%) had extremely busy schedules; however, they were able to
accommodate the interviews without any disinclination. None of the
participants rescheduled or canceled interviews, so I did not experience
any obstructions in information assemblage. A summary of participant
demographics categorized by age, socioeconomic status or social
class, business sector, and years in business is included in Table 1. For
confidentiality, each participant was allocated an alphanumeric code P
plus a number from 1 to 22 in the sequence of the meetings. Company
information, business sector, and owners’ names were omitted to assure
the privacy of the participants and remain in compliance with the IRB
ethical standards and guidelines. For clarity, I separated the pilot study
participants in the table.

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 14 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

Socioeconomic grouping (or social class) match the total net-worth
as defined by the JCCI segmentation where A-list entries have a net-
worth of over 1 billion Saudi riyals ($267 million U.S. dollars), those
in the upper range have 100 million Saudi riyals ($2.7 million U.S.
dollars) to 1 billion, in the middle range from 1 million Saudi riyals
($270,000 U.S. dollars) to 100 million, and those in lower have below 1
million Saudi riyals. The exchange rate of USD to Saudi riyals is $1 to
3.75 Saudi riyals (AlAli, AlAli, & AlKhalifa, 2016). The social divisions
were: six A-list (27%), ten Upper (45%), three Middle and Lower
(14%). Years in business ranged from four to 50 with eight below ten
years (36%), six below 20 years (27%), two below 30 years (9%), five
below 40 years (23%), and two below 50 years (5%). Combined ages
of all participants were 1,082 years, with breakdowns of six below 40
(27%), seven below 50 (32%), two each below 60 and 70 years old (5%
each). I selected the first two participants, P1, and P2, for a pilot study
to test the viability of the interview questions. Overall, the participants
represented an assortment of business sectors accentuating common
shared experiences. The extensive age range and multiple business
sectors epitomized a holistic perspective [289-291].

Overview and thematic development: Table 2 is a code summary
of subthemes derived from data analysis. The main subtheme was
fundamental dissatisfactions in the regulatory environment. The
second subtheme was that laws benefitted the authorities, not the
entrepreneurs, reflecting caginess in the system. The third subtheme
was that unclear and abstruse registrations constituted cumbersome
measures. The fourth subtheme was that ill-informed employees at
the business registrations demonstrated personnel incompetences.
The fifth subtheme was that drawn-out and elusive registrations
were persistent blockages in the Saudi entrepreneurial ethos. The
sixth subtheme of pitiful information of names registrations was a
disheartening component. The seventh subtheme was that complicated
business registrations identified the regulatory process as the chief
hindrance to business success. Throughout the data analysis process,
business owners, it was evident that business owners believed that

regulatory processes did not embolden entrepreneurship. The seven
subthemes collectively formed three fundamental themes: (a) lack
of information, (b) cumbersome procedures, and (c) alternatives to
stringent regulations. The fourth theme was the resulting strategies that
entrepreneurs used to overcome the bureaucratic system.

Word count, an essential element of data analysis, was necessary
to realize the emerging themes. The repetitive words from different
interview questions were grouped together for commonalities.
Words from responses to the seven questions gave rise to three
secondary themes. The grouping of words into the final three themes
supported the thematic development as illustrated in Table 3. I
tabulated the frequencies of occurrences of each opinion, word, and
themes in percentages in Table 3. The three most important themes
with corresponding word and percent frequencies exemplified the
main concerns of the entrepreneurs. Theme four is the description of
strategies used by entrepreneurs as developed from recurring words in
Table 4. All participants’ recorded responses, words, word groups, and
occurrence rates are in Table 3.

Code Business sector Social
class

Age Years in
Business

P1 (Pilot study) Graphic Design Upper 31 4
P2 (Pilot Study) Food catering Upper 28 5
P3 Business incubator Upper 43 7
P4 Engineering consultant Middle 68 15
P5 Architect Lower 39 17
P6 Holding company A-list 53 35
P7 Real estate development A-list 46 8
P8 Upscale restaurant Upper 45 6
P9 Fine jewelry A-list 31 4
P10 Air conditioner installations Lower 48 15
P11 Microloans Middle 37 6
P12 Retail outlet Upper 67 27
P13 Travel and tourism Middle 74 38
P14 Construction Upper 36 14
P15 Human resources A-list 58 30
P16 Management consultant Upper 50
P17 Legal Upper 44 5
P18 Jewelry A-list 55 28
P19 Car retail A-list 55 33
P20 Civil engineers Upper 57 39
P21 Tutoring Academy Lower 49 15
P22 Financial consultant Upper 40 10

Table 1: Participant demographics.

Subthemes N Theme
Disappointments in the regulatory environment 16 1
Laws benefit the authorities, not the entrepreneurs 22 2
Registration process is unclear, abstruse and cumbrous 16 2
Employees in business registrations are ill-informed with
relentless rerouting to other employees

16 3

Drawn-out and elusive registration process is a protuberant
blockage in the Saudi entrepreneurial ethos

16 3

Pitiful information is essentially unmanageable for entrepreneurs
to choose a suitable business name

22 1

Business registrations are the roadblock to business success 22 3

Table 2: Top 3 most frequent themes.

Theme Words Context n %
1. Lack of
Information

Unclear Unclear procedures 16 73
Unknown Don’t know where to start 20 91
Asked, many Asked other people 15 68
Unsure Unsure of the place 17 77
Incompetent Personnel ill-informed 22 100
Incomprehensible Incomprehensible 21 95
Waste Much time wasted 19 86
Ask, several Have to ask many 16 63

2. Cumbersome
procedures

Stringent, Rigorous Inflexible name selections 21 95
Complicated Regulations complex 22 100
Difficult, complex Simple nonexistent 17 77
Documents Too many documents 22 100
Inefficient E-government inefficient 15 68
Obsolete, old Obsolete methods 14 64
Painful, awful Pain-staking paths 22 100
Uncaring Uncaring attitudes 20 91
Ill informed Personnel inattentive 15 68
Biases Laws favor few 16 63

3. Alternatives
to stringent
regulations

Bureaucratic Very bureaucratic 22 100
Several, many Too many regulations 22 100
Inflexible, rigid Inflexible laws 21 95
Rigid Rigid system 22 100
UAE, Bahrain Free zones 20 91
Avoid Saudi Easier regulations

elsewhere
22 100

Table 3: Top 25 most frequent words used clustered in the context of a specific
theme.

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 15 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

Tabulation of each participant’s responses, words, concepts, and
themes, are listed in Table 4. Themes generated from participants’
responses to the interview questions are segregated into three broad
categories. The letter R represents the theme from replies to the
interview questions. The total column represents participants who
responded to the theme in the interviews.

The first item in Table 4 represented the feebleness of regulations
as per 16 participants. The six participants who did not comment
on regulations were from the A-list socioeconomic range as these
participants hired facilitators or “Mwakeb” to carry out the process.
As such the same six participants did not comment on many elements
of the process that others found inconvenient. The consensus
across participants was that regulations do not favor entrepreneurs,
regulatory personnel are uncaring, complex laws favor authorities, and
all of these factors cause bottlenecks for entrepreneurs. Moreover, the
extreme bureaucracies, rigid rules, and obsolete methodologies become
arduous for business owners.

A further investigation of codes in Tables 2-4 reveal the unfavorable
regulations. Codes in all three tables emphasize the complicated
regulatory environment as a hindrance to the success of businesses.
Participants believed that regulations must be shorter and easier to
complete. Based on findings summarized in Tables 2-4, three major
themes emerged that responded to the research question of the study.
The three themes relate to the processes and methodologies of the
regulatory environment.

Theme 4 includes resulting strategic ingenuities that entrepreneurs
exercised to steer through the bureaucratic barriers. All participants
agreed that regulations do not encourage entrepreneurship in a country
with surplus capital and opportunities.

Additionally, the business owners continued to express interest

and intentions of registering in neighboring countries with free zones
that offer easier regulations for setting up and operating companies.

Theme 1: Lack of information: One overarching emergent theme
was the lack of information for regulatory steps in business registrations.
As the dominant theme, scarcity of information superseded in the
development of code (Table 2) and theme (Table 3) with word groups
(Table 4). Lack of information, unclear, and asked others are recurring
words. A summary analysis of Theme 1 is in Table 5.

Entrepreneurs were disenchanted by the drawn-out, complicated,
and incomprehensible business procedures. Government officials could
ease these procedures to encourage entrepreneurship. All participants
unanimously agreed that business registrations in the country are
difficult. One requisite pointed by P1, P2, P4, P5, P20, P21, and P22 was
that regulations for business registrations presented a significant hurdle
in entrepreneurship development. Simplified regulations improve
entrepreneurship [8,82-85]. This requisite mandates comprehensible
streamlined business registrations to encourage entrepreneurs’ focus
on businesses instead of throng policies. Government officials have to
realize that the high cost of complicated procedures is not beneficial in
the short or long terms [292].

Establishing easier policies for business registrations and operations
would benefit the entrepreneurs substantially noted P2, P5, and P11.
Another requisite is clearly marked registration offices to prevent
excessive wasting of time as pointed out by P1, P9, P18, P20, P21, and
P22. Participants stated that they had to discuss needs exhaustingly
with personnel present in each office that it felt like rehearsed dialogues.

Theme 2: Cumbersome procedures: The second overarching
emergent theme was the cumbersome procedures of business
registrations. As the second theme, complex and incomprehensible
methodologies dominated in the development of this code (Table 2) and
theme (Table 3) using word groups (Table 4). Cumbersome procedures
include stringent, rigorous, complicated, difficult, complex, and many
documents, like repeated words. A summary of Theme 2 analysis is in
Table 6.

Entrepreneurs completed the registrations needed guidance from

Participant Poor Laws for
authority

Unclear
vague

Staff
unaware

Long
process

Derisory
inapt

Barrier

1 R R R R R R R
2 R R R R R R R
3 R R R R R R R
4 R R R R R R R
5 R R R R R R R
6 R R R R
7 R R R R
8 R R R R R R R
9 R R R R
10 R R R R R R R
11 R R R R R R R
12 R R R R R R R
13 R R R R R R R
14 R R R R R R R
15 R R R R
16 R R R R R R R
17 R R R R R R R
18 R R R R
19 R R R R
20 R R R R R R R
21 R R R R R R R
22 R R R R R R R

Total 16 22 16 16 22 22 22
Theme 1 1 2 2 3 3 3

Table 4: Summary of topics discussed by participants.

Code frequency Word frequency Participant frequency
46(Unclear ways) 84(Unclear) 16(Unclear procedures)
30(Don’t know) 96(Unknown) 15(Asked other people)
50(Ask several) 88(Asked, many) 20(Don’t know where to start)
55(Unsure) 98(Unsure) 17(Unsure of the place)
40(Incompetent) 77(Incompetent) 22 (Personnel oblivious)
29(perplexing) 93(perplexing) 21(Perplexing)
48(Waste time) 79(Waste) 19(A lot of time wasted)

Table 5: Theme 1 analysis: summary.

Code frequency Word frequency Participant frequency
52(Cumbersome) 92(Stringent) 21(Stringent name selection)
45(Complicated) 76((Rigorous) 22(Regulations complicated)
88(Difficult) 90(Complicated) 17(Simple nonexistent)
99(Many documents) 78(Difficult) 22(Too many documents)
56(Complex) 70(Complex) 22(Complicated)
89(Disappointing) 76(Inefficient) 15(E-government inefficient)
96(Obsolete, old) 90(Obsolete) 14(Obsolete methods)
72(Painful, awful) 96(Old, Awful) 22(Painstaking paths)
68(Uncaring, apathetic) 72(Painful) 20(Uncaring attitudes)

Table 6: Theme 2 analysis: summary.

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 16 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

experienced business owners advised P2, P3, P17, and P20. Stringent
regulations can negatively affect new venture growth [71] and strategic
entrepreneurial entries [15]. The open practice of entrepreneurship
with virtually non-existent legal and or regulatory barriers promotes
entrepreneurship without developing innate entrepreneurial abilities
as per Theory of Free Market Environmentalism [293]. Government
interference eradicates lucrative prospects as well as inclinations
towards innovations [294].

Despite some reluctance from P10 to discuss the subject, the
statements from P10 coincided with P11, P12, P13, P14, P17, P21,
and P22 that entrepreneurs experience disappointments with lengthy,
obsolete, complicated and painful procedures.

Individually, P6 believed the procedures were cumbersome, P8
labeled them sad, P17 preferred to forget the tiring processes, P4,
P12, P14, P17, and P19 believed they were lengthy, and P20 labeled
them as unfriendly to entrepreneurs. According to P1, P4, P7, and
P14 learning is by asking established business owners to share their
experiences about the regulatory procedures. While P2 suggested that
it was good to have inside information, so P2’s sibling working for
JCCI was instrumental with the registrations. Information to register is
limited and tougher with legislators noted P3. Name registration is via
electronic system then by an inaccessible person that takes, 24 hours
for approval or disapproval expressed P1, and since an individual is
the final decision maker for name registration, it is hard to dispute the
decisions stated P4.

All participants contended they had no proposed strategies but to
avoid the regulatory procedures as much as possible. P11 added that
it is more of avoidance rather than the execution of strategies while
P5 is delaying registration of the company logo with hesitations and
avoiding navigating through regulatory procedures. P1 suggested
asking business owners’ experiences. All participants agreed on the
limitations of registrations given the constant mention of streamlining
processes. Despite the state-of-the-art e-government services advertised
everywhere, business registrations remain substandard as a component
in the development of code (Table 2) and theme (Table 3) using word
groups (Table 4). Disappointing registrations include “inefficient”,
“obsolete”, “old”, “painful”, “awful”, “uncaring”, and “apathetic” as
repetitive words.

Walking in early to register with the Ministry of Trade (MOT)
then to JCCI is similar to ‘walking through a maze’ noted P1 where
each door leads to something, nothing or referred to another door
which took about two days of opening different doors hoping for
correct information. Furthermore, P2 substantiated the need to ‘open
many different doors’ to arrive hopefully at the proper procedure as
according to P4, ‘each door leads to some office personnel with limited
information.’ P2 added how cumbersome it was to break through
barriers in the absence of an information body and especially that there
was no strategy to navigate through regulations. P1 and P3 termed
registrations as tough, not easy to understand, and an iterative process.

Regulations are favorable at the government level, explained P3,
and are set to coincide with government’s strategies of increasing
GDP rather than benefiting entrepreneurs. Moreover, P3 continued
that government has no quotas on visas, no processes on partnerships
with foreign small and medium enterprises (SMEs) and only, large
conglomerates can easily set up businesses in the country. P4 and P10
supported P3’s statements that SMEs are exclusively for Saudi-to-Saudi
partnership, and Saudi entrepreneurs cannot collaborate with a foreign
SME and earn all the benefits of Human Resources Development

Fund. Furthermore, P3 complained that foreign entities must pay
taxes while Saudi corporations are exempt. The consensus among
participants was that current regulations in Saudi Arabia promote
international entrepreneurship. Saudi entrepreneurs desire easier rules
and regulations to focus on businesses. Most entrepreneurs verbalized
preference for neighboring free trade zones to Saudi Arabia.

Theme 3: Alternatives to stringent regulations: The third
overarching emergent theme was the alternatives to stringent
regulations of business registrations. Bureaucracy and rules favoring
authorities encompass development of code (Table 2) and theme
(Table 3) using word groups (Table 4).

Stringent regulations include bureaucratic, several, much,
inflexible, and rigid systems as frequent words. A summary of theme
3 analysis is in Table 7.

In comparison to Saudi Arabia, UAE has easier business regulations
mentioned P1 and P2 with the desire to move to the business friendly
country. Establishment of economic free zones has spurred trade
without added tariffs and expenses and easier regulations to encourage
business growth. Theory of productive, unproductive, and destructive
entrepreneurship is an excellent explanation of how prospects for
economic and political wellbeing coincide with conducive regulatory
frameworks [140]. The theory posits that productive contributions are
innovative ideas benefiting society, and unproductive activities are
illegal activities and corruption, hindering society.

Baumol [140] further contends that governmental authorities are
often more concerned with profits than innovation while the opposite
should hold more precedence.

Entrepreneurship thrives in free economic zones [295]. Saudi
Arabian authorities established the King Abdullah Economic City
(KAEC) to promote businesses especially entrepreneurship [296].
However, KAEC, to date, lacks complete infrastructure and operates
under the regulations of the whole country [296]. With minimal
regulations, economic zones fair well for entrepreneurs [295]. UAE has
had successful free economic zones for entrepreneurs in neighboring
countries especially Saudi Arabia [179,297].

Participants experienced the complications of Saudi policies
that deviate significantly from the more feasible business rules of
the neighboring countries [298,299]. P1 claimed that the next time
he would register in a free zone such as UAE where regulations are
flexible and efficient, then conduct business in Saudi Arabia. P3 and
P16 continued that neighboring GCC countries such as UAE and
Bahrain are more conducive to entrepreneurship, and it is better to

Code frequency Word frequency Participant frequency
76(Stringent regulations) 92(Stringent) 22(Very bureaucratic)

65(Bureaucratic) 65(Bureaucratic) 22(Many regulations)
93(Several, many) 90(Several, many) 21(Inflexible laws)
99(Inflexible, rigid) 78(Inflexible) 22(Rigid system)
67(UAE, Bahrain) 99(Rigid) 19(Easy out of Saudi)

Table 7: Theme 3 analysis: summary.

Code frequency Word frequency Participant frequency
89(Persistent) 90(Did not give up) 22(Completed)

70(Resistant) 56(Tough) 22(Stubborn)
99(Continued)
a90(Trained)

90(End was necessary)
89(Experienced)

21(Accepted pain) 22(Experts)

Table 8: Theme 4 analysis: summary.

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 17 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

choose UAE registration than Saudi. P22 swears he will never register
in Saudi again. Most of the time, entrepreneurs hire someone to do the
registrations. For P7, father’s secretary registered the company. P9 paid
mwakeb (facilitator) to carry out the registration process. Unsure P15
did not personally visit any governmental offices. P18 stays away from
government offices. P19 had a legal team to complete the procedures
because it is better equipped to handle country’s legal processes.
Therefore, P19 as an entrepreneur broke the mold of bureaucracies by
hiring experts thus fitting in Schumpeter’s theory of entrepreneurship.

Theme 4: Persistence strategies needed to maneuver through
regulations: The fourth emergent theme is the persistence strategies
of maneuvering through regulations of business registrations.
Participants’ experiences with the bureaucratic and strict procedures
are in themes 1 (Table 5), 2 (Table 6), and 3 (Table 7). Theme 4 is a
participants’ approaches to overcome the burdens of the heavily
regulated system. A summary of theme 4 analysis is in Table 8.

All participants mutually agreed that regulations were cumbersome
and strategies were necessary to complete the processes. Even P6, P7,
P9, P15, P18, and P19 with experts finishing the legal requirements,
voiced their objections to the system. P1, P3, P5, P11, P12, P17, P21,
and P22 said they had extensive conversations with the personnel
whenever they felt that the staff wanted to redirect to others. P2, P4,
P10, P20, and P21 said that they never went to the government offices
without gifts of chocolates or dates for the staff. P1 and P2 said while
they were disheartened the first time, during the subsequent visits,
they developed friendly demeanors with the staff to complete the
procedures. As mentioned in theme 2 each public servant wanted
explanations and participants exhaustingly repeated their needs.
However, participants continued in the quest to find the right office
with determination and tenacity. All participants suggested to not to
give up or get discouraged but become extremely stubborn politely,
so the staff did not force them out. They added that hiring experts is
expensive but may be necessary. Furthermore, entrepreneurs shared
that since they stayed focus on their goals and continued with smiles
covering their frustrations and diligently completed the required
procedures. The tenacity entrepreneurs exhibit supports the theory
that entrepreneurs are tough, pragmatic people driven by the need for
achievement, but contradicts the notion that entrepreneurs are seldom
willing to submit to authority [42].

The charismatic leadership theory [300] is an application of soft
skills that lead to victory. Charming leaders and entrepreneurs are more
influential and successful than their counterparts [300]. The consensus
among the entrepreneurs is that smiling, congeniality, and tenacity were
fundamental strategies which helped in steering the brutal regulatory
processes. Saudis are polite so emulating the same behavior with the
Saudi government staff is paramount to success which is in accord with
the conceptual framework regarding entrepreneurs creatively seek
necessary means to establish their business [45,46].

Entrepreneurs have many of the same character traits as successful
leaders [43].

Applications to professional practice

Entrepreneurship continues to grow in Saudi Arabia with
prominent roles of the government and private sector to enhance for
job creation and poverty alleviation. The country is rapidly developing.
Therefore, commercial opportunities are plentiful. Despite the
declining oil prices, Saudi Arabia thrives economically from non-oil
sectors such as religious tourism and other industries. Multinational

companies continue to set up operations in the country for tremendous
growth potential thereby boosting entrepreneurial opportunities.
Foreign direct investments with majority shareholding are now on the
rise while reducing Saudi investment to 25% [168]. However, Saudi
authorities need to improve regulations for entrepreneurs to live up
to the potential.

Entrepreneurs can act as powerful agents for economic
diversification, developing local content, and fostering innovation.
However, to date, the authorities have been relatively unsuccessful in
streamlining business registrations. Realizing the full potential benefits
presented by entrepreneurs requires substantial effort to help the
Kingdom’s entrepreneurial ecosystem reach maturity across structural
and cultural dimensions.

Several entrepreneurship centers are set up across the Kingdom.
However, the consensus is that quality is sub-standard due to the
stringent regulations [292].

The findings of the study revealed seven subthemes regarding
perceptions of the process consolidated into three themes and
fourth theme on strategies applied by entrepreneurs, all correlated
with business registrations for Jeddah-based Saudi entrepreneurs.
Government authorities could consider the themes as templates to
improve the regulation processes for business registrants. Lack of
information and cumbersome registrations were dominant themes, of
which disappointments, unsure of registration venues, and stringent
criteria were repeated several times as illustrated in Table 3. In summary,
all participants agreed that the regulations for business registrations in
Jeddah were unclear, unfathomable, complicated, and vague.

The overarching research question for this study was as follows:

RQ: What strategies do Saudi entrepreneurs use to navigate
regulatory procedures successfully?

The sub questions were as follows:

SQ1: What experiences do Saudi entrepreneurs have regarding the
regulatory procedures?

SQ2: How do Saudi entrepreneurs identify, plan, execute, monitor,
and update their strategies to navigate the regulatory procedures
successfully?

All participants conceded on the lack of information and directions
in the registering process. Every business owner interviewed sought
assistance from friends and family members to know the regulations
of business registrations. All participants got redirected to Ministry
of Trade from the Jeddah Chamber of Commerce. In JCCI, they did
not find clearly labeled doors or directory of personnel responsible for
registrations. They had to go through several doors and talk to multiple
personnel before finally reaching the registration department. The
affluent participants hired a local expeditor “Mwakeb” to carry out
the cumbersome process. These wealthy participants were completely
uninformed and did not consider it necessary to comprehend the
registration process.

Regardless if participants actively went through the process or
paid someone to register, there was total agreement that business
registration processes benefit the Saudi authorities (SA) rather than
the firm owners. The vast benefits available to business owners from
various governmental organizations were unknown to all. For example,
a salary matching fund for Saudi employees, zero-interest loans for
select sectors, and tax breaks for Saudi business owners [301]. Since

http://psychology.wikia.com/wiki/Leadership

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 18 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

the regulations were so difficult to maneuver, the participants believed
that procuring the mentioned benefits will involve additional red tape.
Thus, most participants preferred to continue business as usual without
involving in governmental incentives.

Name registration is extremely stringent as Saudi authorities are
strict about certain names or meanings of names that may translate
into a prohibited version in Arabic, such as clubs. Furthermore,
business names were rejected even if only a portion of the name
matched another business anywhere within the Kingdom. Participants
conceded that the Saudi business registration system is rigid, as it must
fit within the confines set by the Saudi authorities. Most participants
preferred efficient registrations of UAE and Bahrain [179,297].

The consensus among participants was to ask colleagues, friends,
and relatives how to proceed with registrations. P16 mentioned that the
Ministry of Trade (MOT) and the JCCI had features of online licensing
on the MOT website facilitating registration, fee payments, and license
printing. However, entrepreneurs still have to visit the government
offices numerous times to carry out certain procedures that change
without prior notice and have to encounter employees who in turn are
unaware because nothing is official. Sometimes government employees
stop providing services until directives from the top become clear.
Sudden changes and departments moved may be circulated in social
media. The real implementation of changes only happens after official
approval from a higher level, which takes longer for an average period
of 2 weeks to a month.

Implications for social change

The research was timely and relevant because of the high growth
rate of entrepreneurial activities in Saudi Arabia [2]. The Saudi Arabian
authorities boast having a successful entrepreneurial model. However,
there are significant bureaucratic barriers imposed on entrepreneurs,
and the government officials could play a fundamental role in
overcoming these bottlenecks [6].

Governments are instrumental in entrepreneurial development
enabling entrepreneurship or constraining institutional frameworks
[62]. A general issue Saudi entrepreneurs encountered to obtain a
business license; it was necessary to ’increase’ registration fees with
extra funds to bestow as a ‘gift’ for facilitating services [17]. The gift
might be a token gift, such as a box of candy, or in some cases an object
of value, or a promise to a person serving in the public capacity.

This study may be a pivotal guide for Saudi entrepreneurs to launch
and operate businesses successfully. The Saudi Arabia’s unemployment
rate in 2013 was 36% [64] while neighboring Qatar’s was 0.3% [65].
Both countries are developing at a phenomenal pace with revenues in
the trillions of dollars; nevertheless, the unemployment rate in Saudi
Arabia is substantially larger than in Qatar. Saudi Arabian leaders need
to implement strategies to reduce this widespread gap [66].

Findings from a 2013 survey revealed that most Saudis below the
age of 30 preferred owning businesses rather than gaining employment
with another company [67]. Furthermore, Saudi authorities forbade
discussions of poverty [68]. Entrepreneurship affects the economic
and social health of a country [70]. This study may have potential
solutions and recommendations that might help Saudi Arabian
authorities to circumvent high failure rates of Saudi entrepreneurs’
start-up companies and by doing so, improve the social and economic
conditions of the people of Saudi Arabia.

Recommendations for action

Recommendations for the progress of entrepreneurship in Saudi
Arabia, foremost include modifications of business set up rules.
Regulations for business registrations must change to allow expansion
of entrepreneurship on a massive scale throughout the Kingdom and
not only to select individuals or groups. With solid advancement
plans and visions to align the country with the developed world, it is
advisable for Saudi authorities to exercise free market models [302-
305]. Developed nations have made strides in eradicating poverty and
creating opportunities in free economies [302]. Saudi authorities can
emulate already successful models of entrepreneurship of Canada,
USA, Germany, and Singapore as examples.

Saudi authorities need to revisit the regulations perhaps in
partnership with entrepreneurs who are the end users. Maybe a survey
of concerns and recommendations from entrepreneurs could become
the basis for the change. While successful models across the globe
can be reference points, Saudi entrepreneurs have to participate to
modify the system. The one-sided approach that is, exclusively Saudi
authorities’ suggestions may lead to the same consequences. Results of
the collective responses from entrepreneurs, government employees,
and Saudi authorities need further discussions to improve the business
climate. It may take some time to come to a consensus.

Nevertheless, progress is possible to tackle issues and present
solutions that customize with the Saudi culture and customs.

Recommendations for further research

The focus of this study was entrepreneurs in Jeddah. Other
researchers might consider conducting the same or similar studies
with entrepreneurs in other Saudi communities. Future studies
could include the analysis of the new Vision 2030, which is a national
transformation plan for the country. The goal of the 2030 vision is to
minimize Saudi’s dependence on oil, make the country an investment
powerhouse of that connects the three continents together [306]. The
goal for streamlining regulations is to conduct business similar to other
developed nations known for favorable entrepreneurial environments.
If the vision is actualized, then Saudi business regulations may be
restructured as an encouragement for more entrepreneurship since
authorities are moving the economy away from hydrocarbons.

Reflections

Before the study, I had some understanding of the challenges facing
Saudi entrepreneurs, but I was not aware of the extent of the barriers
that needed attention. I let the participants talk without interruptions
and refrained from any gestures, so my personal biases were not
hindrances. I discovered that participants were comfortable discussing
in the safe zone of their commercial locations. In the Saudi society,
gossiping is rampant, so Saudi businesspersons take extreme measures
to keep their lives confidential. I was glad that I received candid
responses. At times, I felt like a therapist listening to people who were
anxious to divulge information. I believe the unobtrusive nature of the
interview process, along with the long phenomenological interview
format, were the correct decisions to complete this study.

Conclusion

In summary, Saudi authorities need to consider entrepreneurs
before setting up regulations. To promote entrepreneurship; business
rules must be easier, comprehensible, shorter, and less bureaucratic.
While Saudi Arabia is a monarchy, the new vision 2030 is on the
track to rapidly move the country towards progress. Under the

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 19 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

current system, tenacity, persistence, and building relationships
with government employees is necessary to maneuver through the
cumbersome regulatory process. Liquidity and opportunities are
abundant in Saudi Arabia. The country could become the foremost
choice for international businesses once the regulatory process for new
enterprises and businesses become more transparent and less complex.

References

1.	 Ministry of Economy and Planning (2014) Saudi economy 2013.

2.	 Trading Economics (2013) Saudi Arabia economic indicators.

3.	 Zamberi AS (2012) Micro, small and medium-sized enterprises development
in the Kingdom of Saudi Arabia: Problems and constraints. World Journal of
Entrepreneurship, Management and Sustainable Development 8: 217-232.

4.	 Ministry of Foreign Affairs (2015) Kingdom economy 2015.

5.	 Genberg H, Martinez A, Salemi M (2014) The IMF/WEO forecast process
Washington, DC: Independent Evaluation Office of the International Monetary
Fund.

6.	 Khan MR (2013) Mapping entrepreneurship ecosystem of Saudi Arabia. World
Journal of Entrepreneurship, Management and Sustainable Development 9:
28-54.

7.	 Anopina S, Fournier J, Kjekstad L (2013) Canada named a “top 5” country for
entrepreneurship: EY survey.

8.	 Abu-Sharkh A, Alshubaili W (2013) Saudi Arabia at a glance.

9.	 Block JH, Thurik R, Zhou H (2013) What turns knowledge into innovative
products? The role of entrepreneurship and knowledge spillovers. Journal of
Evolutionary Economics 23: 693-718.

10.	Galindo MÁ, Méndez MT (2014) Entrepreneurship, economic growth, and
innovation: Are feedback effects at work? Journal of Business Research 67:
825-829.

11.	Lee K, Kim BY, Park YY, Sanidas E (2013) Big businesses and economic
growth: Identifying a binding constraint for growth with country panel analysis.
Journal of Comparative Economics 41: 561-582.

12.	Qian H, Acs ZJ (2013) An absorptive capacity theory of knowledge spillover
entrepreneurship. Small Business Economics 40: 185-197.

13.	Xiaoyu Y, Xiangming T (2015) An inverted u-shape relationship between
entrepreneurial failure experiences and new product development performance:
The multiple mediating effects of entrepreneurial orientation. Journal of
Management 5: 1.

14.	Siu WS, Lo ESC (2013) Cultural contingency in the cognitive model of
entrepreneurial intention. Entrepreneurship Theory and Practice 37: 147-173.

15.	Autio E, Kenney M, Mustar P, Siegel D, Wright M (2014) Entrepreneurial
innovation: The importance of context. Research Policy 43: 1097-1108.

16.	Dye, BG (2014) Gatekeepers of entrepreneurial activity: Formal institutions and
the entrepreneurial ecology.

17.	Ahmad SZ (2012) Micro, small and medium-sized enterprises development
in the Kingdom of Saudi Arabia: Problems and constraints. World Journal of
Entrepreneurship, Management and Sustainable Development 8: 217-232.

18.	AlGhamdi R, Nguyen J, Nguyen A, Drew S (2012) Factors influencing
e-commerce adoption by retailers in Saudi Arabia: A quantitative analysis.
International Journal of Electronic Commerce Studies 3: 83-100.

19.	Cassell MA, Blake RJ (2012) Analysis of Hofstede’s 5-D model: The implications
of conducting business in Saudi Arabia. International Journal of Management &
Information Systems 16: 151-160.

20.	Bosma NS, Levie J (2010) Global Entrepreneurship Monitor 2009 Executive
Report.

21.	Clevey MK (2009) Michigan entrepreneur scorecard.

22.	Nkechi A, Emeh Ikechukwu EJ, Okechukwu UF (2012) Entrepreneurship
development and employment generation in Nigeria: Problems and prospects.
Journal of Education and General Studies 1: 88-102.

23.	Giorgi A (1997) The theory, practice, and evaluation of the phenomenological

method as a qualitative research procedure. Journal of Phenomenological
Psychology 28: 235-260.

24.	Elo S, Kaariainen M, Kanste O, Polkki T, Utriainen K, et al. (2014) Qualitative
content analysis: A focus on trustworthiness. SAGE Open 4: 1-10.

25.	Brannen J (2005) Mixing methods: The entry of qualitative and quantitative
approaches into the research process. International Journal of Social Research
Methodology 8: 173-184.

26.	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.

27.	Moustakas C (1994) Phenomenological research methods. Thousand Oaks,
CA: Sage Publications, Inc.

28.	Barr, JR (2014) A phenomenological study of inclusive environments from the
perspective of rural middle school general education teachers of students with
emotional and behavioral disorders.

29.	Bayne T Montague M (2011) Cognitive phenomenology. Oxford, England:
Oxford University Press.

30.	Gioia DA, Corley KG, Hamilton AL (2013) Seeking qualitative rigor in inductive
research notes on the Gioia methodology. Organizational Research Methods
16: 15-31.

31.	Heydari A, Hosseini SM, Moonaghi HK (2015) Lived experiences of Iranian
novice nursing faculty in their professional roles. Global Journal of Health
Science 7: 138-145.

32.	Ruffin-Adams AY (2013) An historical and phenomenological exploration
of African American mothers’ special education decision-making process:
Examining race, gender and the politics of containment.

33.	Dixon-Woods M, Leslie M, Tarrant C, Bion J (2013) Explaining matching
Michigan: An ethnographic study of a patient safety program. Implementation
Science 8: 70.

34.	Hinder S, Greenhalgh T (2012) This does my head in: Ethnographic study of
self-management by people with diabetes. BMC Health Services Research 12:
83-98.

35.	Liu W, Manias E, Gerdtz M (2012) Medication communication between nurses
and patients during nursing handovers on medical wards: A critical ethnographic
study. International Journal of Nursing Studies 49: 941-952.

36.	Coughlin C (2013) An ethnographic study of main events during hospitalisation:
Perceptions of nurses and patients. Journal of Clinical Nursing 22: 2327-2337.

37.	Barratt M, Choi TY, Li M (2011) Qualitative case studies in operations
management: Trends, research outcomes, and future research implications.
Journal of Operations Management 29: 329-342.

38.	Shadish WR, Sullivan KJ (2011) Characteristics of single-case designs used to
assess intervention effects in 2008. Behavior Research Methods 43: 971-980.

39.	Yin RK (2012) Case study methods. Thousand Oaks, CA: Sage Publications, Inc.

40.	Boucard CC, Rauschecker JP, Neufang S, Berthele A, Doll A, et al. (2015)
Visual imagery and functional connectivity in blindness: A single-case study.
Brain Structure and Function. Advance online publication.

41.	Cronin C (2014) Using case study research as a rigorous form of inquiry. Nurse
Researcher 21: 19-27.

42.	Schumpeter JA (1939) Business cycles. McGraw-Hill, New York, NY 1: 161-74

43.	Hébert RF, Link AN (1989) In search of the meaning of entrepreneurship. Small
Business Economics 1: 39-49.

44.	Bull I, Willard GE (1993) Towards a theory of entrepreneurship. Journal of
Business Venturing 8: 183-195.

45.	Gottlieb S, Makower J (2013) A role for entrepreneurs: an observation on
lowering healthcare costs via technology innovation. American Journal of
Preventive Medicine 44: S43-S47.

46.	Richet JL (2014) Game-changing strategies: How to create new market space
in established industries by breaking the rules. IEEE Transactions 61: 196-197.

47.	Webb JW, Ireland RD, Ketchen DJ (2014) Toward a greater understanding
of entrepreneurship and strategy in the informal economy. Strategic
Entrepreneurship Journal 8: 1-15.

http://www.mep.gov.sa
http://www.tradingeconomics.com
http://dx.doi.org/10.1108/20425961211276606
http://dx.doi.org/10.1108/20425961211276606
http://dx.doi.org/10.1108/20425961211276606
http://embassies.mofa.gov.sa/
http://dx.doi.org/10.1108/20425961311315700
http://dx.doi.org/10.1108/20425961311315700
http://dx.doi.org/10.1108/20425961311315700
http://www.ey.com/CA/en/Newsroom/News-releases/2013-G20- Entrepreneurship-Barometer
http://www.ey.com/CA/en/Newsroom/News-releases/2013-G20- Entrepreneurship-Barometer
http://www.ey.com/Publication/vwLUAssets/EY-G20-country-report-2013- Saudi-Arabia/$FILE/EY-G20-country-report-2013-Saudi-Arabia.pdf
http://dx.doi.org/10.1007/s00191-012-0265-5
http://dx.doi.org/10.1007/s00191-012-0265-5
http://dx.doi.org/10.1007/s00191-012-0265-5
http://dx.doi.org/10.1016/j.jbusres.2013.11.052
http://dx.doi.org/10.1016/j.jbusres.2013.11.052
http://dx.doi.org/10.1016/j.jbusres.2013.11.052
http://dx.doi.org/10.1016/j.jce.2012.07.006
http://dx.doi.org/10.1016/j.jce.2012.07.006
http://dx.doi.org/10.1016/j.jce.2012.07.006
http://dx.doi.org/10.1007/s11187-011-9368-x
http://dx.doi.org/10.1007/s11187-011-9368-x
http://en.cnki.com.cn/Article_en/CJFDTOTAL-JCJJ201505001.htm
http://en.cnki.com.cn/Article_en/CJFDTOTAL-JCJJ201505001.htm
http://en.cnki.com.cn/Article_en/CJFDTOTAL-JCJJ201505001.htm
http://en.cnki.com.cn/Article_en/CJFDTOTAL-JCJJ201505001.htm
http://dx.doi.org/10.1111/j.1540-6520.2011.00462.x
http://dx.doi.org/10.1111/j.1540-6520.2011.00462.x
http://dx.doi.org/10.1016/j.respol.2014.01.015
http://dx.doi.org/10.1016/j.respol.2014.01.015
http://www.dyecodevelopment.com/MPS Paper Bruce Dye.pdf
http://www.dyecodevelopment.com/MPS Paper Bruce Dye.pdf
http://dx.doi.org/10.1108/20425961211276606
http://dx.doi.org/10.1108/20425961211276606
http://dx.doi.org/10.1108/20425961211276606
http://ijecs.academic-journal.org/
http://ijecs.academic-journal.org/
http://ijecs.academic-journal.org/
http://dx.doi.org/10.19030/ijmis.v16i2.6914
http://dx.doi.org/10.19030/ijmis.v16i2.6914
http://dx.doi.org/10.19030/ijmis.v16i2.6914
http://dspace.library.uu.nl/handle/1874/209570
http://dspace.library.uu.nl/handle/1874/209570
http://www.crainsdetroit.com/assets/pdf/SBAM-scorecard.pdf,
http://www.universalresearchjournals.org/ujegs
http://www.universalresearchjournals.org/ujegs
http://www.universalresearchjournals.org/ujegs
http://dx.doi.org/10.1163/156916297x00103
http://dx.doi.org/10.1163/156916297x00103
http://dx.doi.org/10.1163/156916297x00103
http://dx.doi.org/10.1177/2158244014522633
http://dx.doi.org/10.1177/2158244014522633
http://dx.doi.org/10.1080/13645570500154642
http://dx.doi.org/10.1080/13645570500154642
http://dx.doi.org/10.1080/13645570500154642
http://journal.uia.no/index.php/JCSW/article/view/212
http://journal.uia.no/index.php/JCSW/article/view/212
http://journal.uia.no/index.php/JCSW/article/view/212
http://digitalcommons.liberty.edu/doctoral/812
http://digitalcommons.liberty.edu/doctoral/812
http://digitalcommons.liberty.edu/doctoral/812
http://dx.doi.org/10.1177/1094428112452151
http://dx.doi.org/10.1177/1094428112452151
http://dx.doi.org/10.1177/1094428112452151
http://dx.doi.org/10.5539/gjhs.v7/n6p138
http://dx.doi.org/10.5539/gjhs.v7/n6p138
http://dx.doi.org/10.5539/gjhs.v7/n6p138
http://libres.uncg.edu/ir/uncg/f
http://libres.uncg.edu/ir/uncg/f
http://libres.uncg.edu/ir/uncg/f
http://dx.doi.org/10.1186/1748-5908-8-70
http://dx.doi.org/10.1186/1748-5908-8-70
http://dx.doi.org/10.1186/1748-5908-8-70
http://dx.doi.org/10.1186/1472-6963-12-83
http://dx.doi.org/10.1186/1472-6963-12-83
http://dx.doi.org/10.1186/1472-6963-12-83
http://dx.doi.org/10.1016/j.ijnurstu.2012.02.008
http://dx.doi.org/10.1016/j.ijnurstu.2012.02.008
http://dx.doi.org/10.1016/j.ijnurstu.2012.02.008
http://dx.doi.org/10.1111/j.1365-2702.2012.04083.x
http://dx.doi.org/10.1111/j.1365-2702.2012.04083.x
http://dx.doi.org/10.1016/j.jom.2010.06.002
http://dx.doi.org/10.1016/j.jom.2010.06.002
http://dx.doi.org/10.1016/j.jom.2010.06.002
http://dx.doi.org/10.3758/s13428-011-0111-y
http://dx.doi.org/10.3758/s13428-011-0111-y
http://dx.doi.org/10.1007/s00429-015-1010-2
http://dx.doi.org/10.1007/s00429-015-1010-2
http://dx.doi.org/10.1007/s00429-015-1010-2
http://dx.doi.org/10.7748/nr.21.5.19.e1240
http://dx.doi.org/10.7748/nr.21.5.19.e1240
http://dx.doi.org/10.1007/BF00389915
http://dx.doi.org/10.1007/BF00389915
http://dx.doi.org/10.1016/0883-9026(93)90026-2
http://dx.doi.org/10.1016/0883-9026(93)90026-2
http://dx.doi.org/10.1016/j.amepre.2012.09.006
http://dx.doi.org/10.1016/j.amepre.2012.09.006
http://dx.doi.org/10.1016/j.amepre.2012.09.006
http://dx.doi.org/10.1109/TEM.2013.2251347
http://dx.doi.org/10.1109/TEM.2013.2251347
http://dx.doi.org/10.1002/sej.1176
http://dx.doi.org/10.1002/sej.1176
http://dx.doi.org/10.1002/sej.1176

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 20 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

48.	Gartner WB (1990) What are we talking about when we talk about
entrepreneurship? Journal of Business Venturing 5: 15-28.

49.	Eid R (2012) Towards a high-quality religious tourism marketing: The case of
Hajj services in Saudi Arabia. Tourism Analysis 17: 509-522.

50.	Blank SG, Dorf B (2012) The startup owner’s manual: The step-by-step guide
for building a great company. K&S Ranch, Pescadero, CA.

51.	van der Zwan P, Verheul I, Thurik AR (2012) The entrepreneurial ladder,
gender, and regional development. Small Business Economics 39: 627-643.

52.	Petty NJ, Thomson OP, Stew G (2012) Ready for a paradigm shift? Part 2:
Introducing qualitative research methodologies and methods. Manual Therapy
17: 378-384.

53.	Tufford L, Newman P (2012) Bracketing in qualitative research. Qualitative
Social Work 11: 80-96.

54.	Barbour RS (2001) Checklists for improving rigour in qualitative research: A
case of the tail wagging the dog? British Medical Journal 322: 1115-1117.

55.	Dreher A, Gassebner M (2013) Greasing the wheels? The impact of regulations
and corruption on firm entry. Public Choice 155: 413-432.

56.	McCaslin ML, Scott KW (2003) The five-question method for framing a
qualitative research study. The Qualitative Report 8: 447-461.

57.	Alharbi MM (2014) Barriers to franchising in Saudi Arabia. Journal of Marketing
Channels 21: 196-209.

58.	Jayawarna D, Rouse J, Kitching J (2013) Entrepreneur motivations and life
course. International Small Business Journal 31: 34-56.

59.	Obschonka M, Silbereisen RK, Cantner U, Goethner M (2015) Entrepreneurial
self-identity: predictors and effects within the theory of planned behavior
framework. Journal of Business and Psychology 30: 773-794.

60.	Zahra SA, Wright M, Abdelgawad SG (2014) Contextualization and the
advancement of entrepreneurship research. International Small Business
Journal 32: 479-500.

61.	Wales WJ, Shirokova G, Sokolova L, Stein C (2016) Entrepreneurial orientation
in the emerging Russian regulatory context: The criticality of interpersonal
relationships. European Journal of International Management 10: 359-382.

62.	Smallbone D, Welter F (2012) Entrepreneurship and institutional change in
transition economies: The Commonwealth of Independent States, Central
and Eastern Europe and China compared. Entrepreneurship & Regional
Development 24: 215-233.

63.	Khan MK, Al-Saud T, Alkhathlan H, Al-Derham H (2014) New reforms of
research, innovation, and entrepreneurship in the GCC countries. Innovation:
Management Policy and Practice 16: 174-175.

64.	Central Department of Statistics & Information (2014) Economic Statistics.

65.	Central Intelligence Agency (2014) The world fact book.

66.	Al-Asfour A, Khan SA (2014) Workforce localization in the Kingdom of Saudi
Arabia: Issues and challenges. Human Resource Development International
17: 243-253.

67.	Bay T (2013) Entrepreneurship in the Middle East survey.

68.	Alfahad A (2015) Saudi broadcast interviews: Moving towards aggressiveness.
Discourse & Communication 9: 387-406.

69.	Krane J (2015) A refined approach: Saudi Arabia moves beyond crude. Energy
Policy 82: 99-104.

70.	Lumpkin GT, Moss TW, Gras DM, Kato S, Amezcua AS (2013) Entrepreneurial
processes in social contexts: How are they different, if at all? Small Business
Economics 40: 761-783.

71.	Arregle JL, Batjargal B, Hitt MA, Webb JW, Miller T (2013) Family ties in
entrepreneurs’ social networks and new venture growth. Entrepreneurship
Theory and Practice 3: 313-344.

72.	Branstetter L, Lima F, Taylor LJ, Venâncio A (2013) Do entry regulations deter
entrepreneurship and job creation? Evidence from recent reforms in Portugal.
Economic Journal 124: 805-832.

73.	Gamble JE, Lorenz MP, Turnipseed DL, Weaver KM (2013) Determinants of
Business Climate Perceptions in Small and Medium-Sized Enterprises: Does
Managerial Ownership Matter? Small Business Institute Journal 9: 18.

74.	Geels FW (2013) The impact of the financial–economic crisis on sustainability
transitions: Financial investment, governance and public discourse.
Environmental Innovation and Societal Transitions 6: 67-95.

75.	Munemo J (2014) Business start-up regulations and the complementarity
between foreign and domestic investment. Review of World Economics 150:
745-761.

76.	Sutter D, Beaulier S (2013) Entrepreneurship and the link between economic
freedom and growth. American Journal of Entrepreneurship 6: 1-11.

77.	Alrashidi YA (2013) Exporting motivations and Saudi SMEs: An exploratory
study. World Journal of Social Sciences 3: 204-219.

78.	Robinson AT, Grayson J (2014) How perceptions of the global economic
slowdown impact and local risks adversely affect perceived opportunities and
subsequent start-up activities. Business & Management Research 3: 75.

79.	Alharbi J, Singh S (2013) Knowledge transfer, controls, and performance of
MNE subsidiaries in the Kingdom of Saudi Arabia. Foresight 15: 294-306.

80.	Weber S, Oser F, Achtenhagen F, Fretschner M, Trost S (2014) Becoming an
entrepreneur-epilog. In: Weber S, Oser F, Achtenhagen F, Fretschner M, Trost
S (eds.) Becoming an entrepreneur.

81.	Simón-Moya V, Revuelto-Taboada L, Guerrero RF (2014) Institutional and
economic drivers of entrepreneurship: An international perspective. Journal of
Business Research 67: 715-721.

82.	Bruhn M, McKenzie D (2014) Entry regulation and the formalization of
microenterprises in developing countries. World Bank Research Observer 29:
186-201.

83.	Kularatne C, Lopez-Calix J (2012) Addressing regulatory software barriers to
business growth.

84.	Lazzarini, SG (2013) Strategizing by the government: Can industrial policy
create firm-level competitive advantage? Strategic Management Journal 36:
97-112.

85.	Panda S, Dash S (2014) Constraints faced by entrepreneurs in developing
countries: A review and assessment. World Review of Entrepreneurship,
Management and Sustainable Development 10: 405-421.

86.	Lerner J (2013) The boulevard of broken dreams: Innovation policy and
entrepreneurship. Innovation Policy and the Economy 13: 61-82.

87.	John P (2013) Policy entrepreneurship in UK central government: The
behavioural insights team and the use of randomized controlled trials. Public
Policy and Administration 29: 257-267.

88.	Mohamed Y, Mnguu YO (2014) Fiscal and monetary policies: Challenges for
small and medium enterprises SMEs development in Tanzania. International
Journal of Social Sciences and Entrepreneurship, 1: 305-320.

89.	Gupta VK, Guo C, Canever M, Yim HR, Sraw GK, et al. (2014) Institutional
environment for entrepreneurship in rapidly emerging major economies: the
case of Brazil, China, India, and Korea. International Entrepreneurship and
Management Journal 10: 367-384.

90.	Street SC (2013) Organizational assessment of the National Economic
Research and Business Assistance Center NERBAC of DTI Region XII and
guideposts for replication.

91.	Kirkpatrick C (2014) Assessing the impact of regulatory reform in developing
countries. Public Administration and Development 34: 162-168.

92.	Meyer S, Vogel J, Mehandjiev N (2012) An end-user friendly service delivery
platform for the public sector. In: Macaulay LA, Miles I, Wilby J, Tan YL,
Theodulidis (eds.) Case studies in service innovation.

93.	Saleh AS (2013) Assessing the impact of doing business indicators on the GDP
growth in Egypt. International Journal of Research in Social Sciences 3: 32-52.

94.	Lukiyanova A (2015) Earnings inequality and informal employment in Russia.
Economics of Transition, 23: 469-516.

95.	Haidar JI (2013) Business regulatory reforms: Recommendations for Lebanon.

96.	Lekovic B, Maric S, Djurovic S, Berber N (2013) Perception of entrepreneurs
regarding business environment in Montenegro: Regional analysis. European
Scientific Journal 9: 178-193.

97.	Saleh NA (2013) Provincial and district delimitation in the Kingdom of Saudi
Arabia. In: Clarke JI, Bowen-Jones H (eds.) Change and development in the
Middle East: Essays in honour of WB Fisher.

http://dx.doi.org/10.1016/0883-9026(90)90023-M
http://dx.doi.org/10.1016/0883-9026(90)90023-M
http://dx.doi.org/10.3727/108354212X13473157390849
http://dx.doi.org/10.3727/108354212X13473157390849
http://dx.doi.org/10.1007/s11187-011-9334-7
http://dx.doi.org/10.1007/s11187-011-9334-7
http://dx.doi.org/10.1016/j.math.2012.03.004
http://dx.doi.org/10.1016/j.math.2012.03.004
http://dx.doi.org/10.1016/j.math.2012.03.004
http://qsw.sagepub.com/content/11/1/80.short
http://qsw.sagepub.com/content/11/1/80.short
http://dx.doi.org/10.1136/bmj.322.7294.1115
http://dx.doi.org/10.1136/bmj.322.7294.1115
http://dx.doi.org/10.1007/s11127-011- 9871-2
http://dx.doi.org/10.1007/s11127-011- 9871-2
http://nsuworks.nova.edu/tqr
http://nsuworks.nova.edu/tqr
http://dx.doi.org/10.1080/1046669X.2014.913218
http://dx.doi.org/10.1080/1046669X.2014.913218
http://dx.doi.org/10.1177/0266242611401444
http://dx.doi.org/10.1177/0266242611401444
http://dx.doi.org/10.1007/s10869-014-9385-2
http://dx.doi.org/10.1007/s10869-014-9385-2
http://dx.doi.org/10.1007/s10869-014-9385-2
http://dx.doi.org/10.1177/0266242613519807
http://dx.doi.org/10.1177/0266242613519807
http://dx.doi.org/10.1177/0266242613519807
http://dx.doi.org/10.1504/EJIM.2016.076256
http://dx.doi.org/10.1504/EJIM.2016.076256
http://dx.doi.org/10.1504/EJIM.2016.076256
http://dx.doi.org/10.1080/08985626.2012.670914
http://dx.doi.org/10.1080/08985626.2012.670914
http://dx.doi.org/10.1080/08985626.2012.670914
http://dx.doi.org/10.1080/08985626.2012.670914
http://www.tandfonline.com/doi/pdf/10.1080/14479338.2014.11081979?needAccess=true
http://www.tandfonline.com/doi/pdf/10.1080/14479338.2014.11081979?needAccess=true
http://www.tandfonline.com/doi/pdf/10.1080/14479338.2014.11081979?needAccess=true
http://www.cdsi.gov.sa
http://www.cia.gov
http://dx.doi.org/10.1080/13678868.2013.836783
http://dx.doi.org/10.1080/13678868.2013.836783
http://dx.doi.org/10.1080/13678868.2013.836783
http://www.bayt.com/en/research-report-18522/
http://dx.doi.org/10.1177/1750481315571179
http://dx.doi.org/10.1177/1750481315571179
http://dx.doi.org/10.1016/j.enpol.2015.03.008
http://dx.doi.org/10.1016/j.enpol.2015.03.008
http://dx.doi.org/10.1007/s11187-011-9399-3
http://dx.doi.org/10.1007/s11187-011-9399-3
http://dx.doi.org/10.1007/s11187-011-9399-3
http://dx.doi.org/10.1111/etap.12044
http://dx.doi.org/10.1111/etap.12044
http://dx.doi.org/10.1111/etap.12044
http://dx.doi.org/10.1111/ecoj.12044
http://dx.doi.org/10.1111/ecoj.12044
http://dx.doi.org/10.1111/ecoj.12044
http://www.sbij.ecu.edu/index.php/SBIJ/article/view/160
http://www.sbij.ecu.edu/index.php/SBIJ/article/view/160
http://www.sbij.ecu.edu/index.php/SBIJ/article/view/160
http://dx.doi.org/10.1016/j.eist.2012.11.004
http://dx.doi.org/10.1016/j.eist.2012.11.004
http://dx.doi.org/10.1016/j.eist.2012.11.004
http://dx.doi.org/10.1007/s10290-014-0189-2
http://dx.doi.org/10.1007/s10290-014-0189-2
http://dx.doi.org/10.1007/s10290-014-0189-2
http://www.addletonacademicpublishers.com/search-in-aje/1820- entrepreneurship-and-the-link-between-economic-freedom-and-growth
http://www.addletonacademicpublishers.com/search-in-aje/1820- entrepreneurship-and-the-link-between-economic-freedom-and-growth
http://www.wjsspapers.com
http://www.wjsspapers.com
http://dx.doi.org/10.5430/bmr.v3n1p75
http://dx.doi.org/10.5430/bmr.v3n1p75
http://dx.doi.org/10.5430/bmr.v3n1p75
http://dx.doi.org/10.1108/FS-04-2012-0021
http://dx.doi.org/10.1108/FS-04-2012-0021
http://dx.doi.org/10.1016/j.jbusres.2013.11.033
http://dx.doi.org/10.1016/j.jbusres.2013.11.033
http://dx.doi.org/10.1016/j.jbusres.2013.11.033
http://dx.doi.org/10.1093/wbro/lku002
http://dx.doi.org/10.1093/wbro/lku002
http://dx.doi.org/10.1093/wbro/lku002
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2014/03/27/00 0456286_20140327165042/Rendered/PDF/862430NWP0Worl000Software0Barri ers.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2014/03/27/00 0456286_20140327165042/Rendered/PDF/862430NWP0Worl000Software0Barri ers.pdf
http://dx.doi.org/10.1002/smj.2204
http://dx.doi.org/10.1002/smj.2204
http://dx.doi.org/10.1002/smj.2204
http://dx.doi.org/10.1504/WREMSD.2014.064951
http://dx.doi.org/10.1504/WREMSD.2014.064951
http://dx.doi.org/10.1504/WREMSD.2014.064951
http://www.nber.org/chapters/c12717.pdf
http://www.nber.org/chapters/c12717.pdf
http://dx.doi.org/10.1177/0952076713509297
http://dx.doi.org/10.1177/0952076713509297
http://dx.doi.org/10.1177/0952076713509297
http://www.ijsse.org/articles/ijsse_v1_i10_305_320.pdf
http://www.ijsse.org/articles/ijsse_v1_i10_305_320.pdf
http://www.ijsse.org/articles/ijsse_v1_i10_305_320.pdf
http://dx.doi.org/10.1007/s11365-012-0221-8
http://dx.doi.org/10.1007/s11365-012-0221-8
http://dx.doi.org/10.1007/s11365-012-0221-8
http://dx.doi.org/10.1007/s11365-012-0221-8
http://usaid.gov
http://usaid.gov
http://usaid.gov
http://dx.doi.org/10.1002/pad.1693
http://dx.doi.org/10.1002/pad.1693
http://www.ijsk.org
http://www.ijsk.org
http://dx.doi.org/10.1111/ecot.12069
http://dx.doi.org/10.1111/ecot.12069
http://www.escwa.un.org/
http://www.eujournal.org
http://www.eujournal.org
http://www.eujournal.org

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 21 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

98.	Khamis M (2014) Formalization of jobs and firms in emerging market economies
through registration reform. IZA World of Labor p: 67.

99.	Janssen M, Charalabidis Y, Zuiderwijk A (2012) Benefits, adoption barriers and
myths of open data and open government. Information Systems Management
29: 258-268.

100.	Krstic G, Sanfey P (2011) Earnings inequality and the informal economy.
Economics of Transition 19: 179-199.

101.	Sklyarov, IY, Sklyarova, YM (2013) Development of Small Forms of
Entrepreneurship and Agricultural Production in Russian Village. Middle-East
Journal of Scientific Research, 17(4), 424-428.

102.	Massenot, B, Straub, S (2015) Informal sector and economic development:
The credit supply channel. Economic Inquiry, 54(2)

103.	Siqueira, ACO, Webb, JW, Bruton, GD (2014, June 27) Informal
entrepreneurship and industry conditions. Entrepreneurship Theory and
Practice, 40(1), 177-200.

104.	Weber, R, Powell, B (2013) Economic freedom and entrepreneurship: A panel
study of the United States. American Journal of Entrepreneurship, 1, 67-87.

105.	Holmes, RM, Miller, T, Hitt, MA, Salmador, MP (2013) The interrelationships
among informal institutions, formal institutions, and inward foreign direct
investment. Journal of Management, 39(2), 531-566.

106.	Leal Ordóñez, JC (2014) Tax collection, the informal sector, and productivity.
Review of Economic Dynamics, 17, 262-286.

107.	Wiseman, T, Young, AT (2013) Economic freedom, entrepreneurship,
& income levels: Some US state-level empirics. American Journal of
Entrepreneurship, 1, 104-124.

108.	Elenurm, T, Alas, R, Rozell, EJ, Scroggins, WA, Alsua, CJ (2014) Cultural
prototypes of the successful entrepreneur: Comparison of Estonia and the
United States. Journal of Baltic Studies, 45(4), 499-515.

109.	Connors, J, Norton, S (2012) The scope of government and the Wealth of
Nations Revisited. Hastert Center Public Policy Series.

110.	Al Saud, AA, Khan, MR (2013) Role of social media in brand development in
Saudi Arabia. European Journal of Business and Economics, 8, 4-8.

111.	Nunes, A, Balsa, C (2013) Clustering entrepreneurship aspirations: Innovation,
growth and international orientation of activities. International Journal of
Innovation and Regional Development, 5, 165-178.

112.	Cumming, D, Chakrabarti, R (2014) Global perspectives on entrepreneurship:
public and corporate governance. Corporate Governance: An International
Review, 22(2), 73-76.

113.	Kaufmann, D (2013) The influence of causation and effectuation logics on
targeted policies: the cases of Singapore and Israel. Technology Analysis &
Strategic Management, 25(7), 853-870.

114.	Eckhardt JT, Shane SA (2013) Response to the commentaries: The
individual-opportunity IO, nexus integrates objective and subjective aspects of
entrepreneurship. Academy of Management Review 38 160-163.

115.	Santos FM (2012) A positive theory of social entrepreneurship. Journal of
Business Ethics 111: 335-351.

116.	Shane S (2012) Reflections on the 2010 AMR decade award: Delivering on the
promise of entrepreneurship as a field of research. Academy of Management
Review 37: 10-20.

117.	Sillah BM (2015) Human capital, foreign direct investment stock, trade and the
technology diffusion in Saudi Arabia 1974-2011. Journal of Economic Studies
42: 101-116.

118.	Covin JG, Miller D (2014) International entrepreneurial orientation: conceptual
considerations, research themes, measurement issues, and future research
directions. Entrepreneurship Theory and Practice 38: 11-44.

119.	Othman NH, Mahmood S (2014) Impact of globalization towards
entrepreneurship career choice.

120.	Low L (1998) Science, technology and the state in Singapore: An overview,
evaluation and comparison. Journal of the Asia Pacific Economy 3: 183-206.

121.	Briere S, Tremblay M, Daou A (2014) Entrepreneurship in South Africa: looking
beyond funding. Development and Learning in Organizations 28: 17-19.

122.	Hvidt M (2015) The state and the knowledge economy in the Gulf: Structural
and motivational challenges. The Muslim World 105: 24-45.

123.	Williams N, Vorley T (2014) Institutional asymmetry: how formal and informal
institutions affect entrepreneurship in Bulgaria. International Small Business
Journal p: 0266242614534280.

124.	Kiss AN, Danis WM, Cavusgil ST (2012) International entrepreneurship
research in emerging economies: A critical review and research agenda.
Journal of Business Venturing 27: 266-290.

125.	Welter F (2012) All you need is trust? A critical review of the trust and
entrepreneurship literature. International Small Business Journal 30: 193-212.

126.	Croson DC, Minniti M (2012) Slipping the surly bonds: The value of autonomy
in self-employment. Journal of Economic Psychology 33: 355-365.

127.	Post E (2014) Garrison’s self-directed learning model: A qualitative study with
nascent entrepreneurs.

128.	Hechavarria DM, Renko M, Matthews CH (2012) The nascent entrepreneurship
hub: goals, entrepreneurial self-efficacy, and start-up outcomes. Small
Business Economics 39: 685-701.

129.	Schoon I, Duckworth K (2012) Who becomes an entrepreneur? Early life
experiences as predictors of entrepreneurship. Developmental Psychology
48: 1719-1726.

130.	Dijkhuizen J, Gorgievski M, van Veldhoven M, Schalk R (2015) Feeling
successful as an entrepreneur: A job demands–resources approach.
International Entrepreneurship and Management Journal 12: 555-573.

131.	Friedman BA, Aziz N (2012) Turkey and the United States: Entrepreneurship
activity, motives, aspirations, and perceptions. International Journal of
Business and Social Science 3: 96-107.

132.	Kozan MK, Oksoy D, Ozsoy O (2012) Owner sacrifice and small business
growth. Journal of World Business 47: 409-419.

133.	Chang HJ, Wang HB (2013) A case study on the model of strategic
entrepreneurship. International Journal of Organizational Innovation 5: 30-44.

134.	Doern R, Goss D (2013) From barriers to barring: Why emotion matters for
entrepreneurial development. International Small Business Journal 31: 496-
519.

135.	Knörr H, Alvarez C, Urbano D (2013) Entrepreneurs or employees: A cross-
cultural cognitive analysis. International Entrepreneurship and Management
Journal 9: 273-294.

136.	Bae TJ, Qian S, Miao C, Fiet JO (2014) The relationship between
entrepreneurship education and entrepreneurial intentions: A meta-analytic
review. Entrepreneurship Theory and Practice 38: 217-254.

137.	Carland JC, Carland JW, Stewart WH (2015) Seeing what’s not there: The
enigma of entrepreneurship. Journal of Small Business Strategy 7: 1-20.

138.	Bosma N, Hessels J, Schutjens V, Praag MV, Verheul I (2012) Entrepreneurship
and role models. Journal of Economic Psychology 33: 410-424.

139.	Fairlie RW, Holleran W (2012) Entrepreneurship training, risk aversion and
other personality traits: Evidence from a random experiment. Journal of
Economic Psychology 33: 366-378.

140.	Baumol WJ (1996) Entrepreneurship: Productive, unproductive, and
destructive. Journal of Business Venturing 11: 3-22.

141.	Urbig D, Weitzel U, Rosenkranz S, Witteloostuijn AV (2012) Exploiting
opportunities at all cost? Entrepreneurial intent and externalities. Journal of
Economic Psychology 33: 379-393.

142.	Almobaireek WN, Manolova TS (2012) Who wants to be an entrepreneur?
Entrepreneurial intentions among Saudi university students. African Journal of
Business Management 6: 4029-4040.

143.	Sharaf M, Alsadaawi A, Elmadany M, Al-Zahrani S, Ajbar A (2013) Identification
of top competencies required from engineering graduates: A case study of
Saudi Arabia. Computer 2: 3.

144.	Ozin GA (2013) Spin of a nanotech spin-off. Advanced Engineering Materials
15: 8-18.

145.	Faridi MR, Al Kahtani NS, Alam T, Malki S (2014) An introduction to student
quality circle at College of Business Administration, Salman bin Abdulaziz
University, AlKharj, Kingdom of Saudi Arabia-An empirical study. International
Education Studies 7: 148-160.

http://dx.doi.org/10.15185/izawol.67
http://dx.doi.org/10.15185/izawol.67
http://dx.doi.org/10.1080/10580530.2012.716740
http://dx.doi.org/10.1080/10580530.2012.716740
http://dx.doi.org/10.1080/10580530.2012.716740
http://dx.doi.org/10.1111/j.1468-0351.2010.00400.x
http://dx.doi.org/10.1111/j.1468-0351.2010.00400.x
http://www.idosi.org/mejsr/mejsr17(4)13/3.pdf
http://www.idosi.org/mejsr/mejsr17(4)13/3.pdf
http://www.idosi.org/mejsr/mejsr17(4)13/3.pdf
http://dx.doi.org/10.1111/ecin.12301
http://dx.doi.org/10.1111/ecin.12301
http://dx.doi.org/10.1111/etap.12115
http://dx.doi.org/10.1111/etap.12115
http://dx.doi.org/10.1111/etap.12115
http://www.ceeol.com/
http://www.ceeol.com/
http://dx.doi.org/10.1177/0149206310393503
http://dx.doi.org/10.1177/0149206310393503
http://dx.doi.org/10.1177/0149206310393503
http://dx.doi.org/10.1007/s11365-014-0296-5
http://dx.doi.org/10.1007/s11365-014-0296-5
http://dx.doi.org/10.2139/ssrn.1817846
http://dx.doi.org/10.2139/ssrn.1817846
http://dx.doi.org/10.2139/ssrn.1817846
http://dx.doi.org/10.1080/01629778.2014.938354
http://dx.doi.org/10.1080/01629778.2014.938354
http://dx.doi.org/10.1080/01629778.2014.938354
http://www.wheaton.edu/~/media/Files/Centers-and-Institutes/Hastert- Center/PublicPolicySeries/ScopeofGovernmentFinal0828012.pdf
http://www.wheaton.edu/~/media/Files/Centers-and-Institutes/Hastert- Center/PublicPolicySeries/ScopeofGovernmentFinal0828012.pdf
http://dx.doi.org/10.12955/ejbe.v8i1.1
http://dx.doi.org/10.12955/ejbe.v8i1.1
http://dx.doi.org/10.1504/IJIRD.2013.055235
http://dx.doi.org/10.1504/IJIRD.2013.055235
http://dx.doi.org/10.1504/IJIRD.2013.055235
http://dx.doi.org/10.1111/corg.12061
http://dx.doi.org/10.1111/corg.12061
http://dx.doi.org/10.1111/corg.12061
http://dx.doi.org/10.1080/09537325.2013.815714
http://dx.doi.org/10.1080/09537325.2013.815714
http://dx.doi.org/10.1080/09537325.2013.815714
http://dx.doi.org/10.5465/amr.2012.0192
http://dx.doi.org/10.5465/amr.2012.0192
http://dx.doi.org/10.5465/amr.2012.0192
http://dx.doi.org/10.1007/s10551-012-1413-4
http://dx.doi.org/10.1007/s10551-012-1413-4
http://dx.doi.org/10.5465/amr.2011.0078
http://dx.doi.org/10.5465/amr.2011.0078
http://dx.doi.org/10.5465/amr.2011.0078
http://dx.doi.org/10.1108/JES-04-2013-0047
http://dx.doi.org/10.1108/JES-04-2013-0047
http://dx.doi.org/10.1108/JES-04-2013-0047
http://dx.doi.org/10.1111/etap.12027
http://dx.doi.org/10.1111/etap.12027
http://dx.doi.org/10.1111/etap.12027
http://umkeprints.umk.edu.my/3050/
http://umkeprints.umk.edu.my/3050/
http://dx.doi.org/10.1080/13547869808724644
http://dx.doi.org/10.1080/13547869808724644
http://dx.doi.org/10.1108/DLO-08-2013-0052
http://dx.doi.org/10.1108/DLO-08-2013-0052
http://dx.doi.org/10.1111/muwo.12078
http://dx.doi.org/10.1111/muwo.12078
http://dx.doi.org/10.1177/0266242614534280
http://dx.doi.org/10.1177/0266242614534280
http://dx.doi.org/10.1177/0266242614534280
http://dx.doi.org/10.1016/j.jbusvent.2011.09.004
http://dx.doi.org/10.1016/j.jbusvent.2011.09.004
http://dx.doi.org/10.1016/j.jbusvent.2011.09.004
http://dx.doi.org/10.1177/0266242612439588
http://dx.doi.org/10.1177/0266242612439588
http://dx.doi.org/10.1016/j.joep.2011.05.001
http://dx.doi.org/10.1016/j.joep.2011.05.001
http://www.adulterc.org/Proceedings/2014
http://www.adulterc.org/Proceedings/2014
http://dx.doi.org/10.1007/s11187-011-9355-2
http://dx.doi.org/10.1007/s11187-011-9355-2
http://dx.doi.org/10.1007/s11187-011-9355-2
http://dx.doi.org/10.1037/a0029168
http://dx.doi.org/10.1037/a0029168
http://dx.doi.org/10.1037/a0029168
http://dx.doi.org/10.1007/s11365-014-0354-z
http://dx.doi.org/10.1007/s11365-014-0354-z
http://dx.doi.org/10.1007/s11365-014-0354-z
http://search.proquest.com/openview/7c082709f06419a037adb073f9c9b81f/1?pq-origsite=gscholar
http://search.proquest.com/openview/7c082709f06419a037adb073f9c9b81f/1?pq-origsite=gscholar
http://search.proquest.com/openview/7c082709f06419a037adb073f9c9b81f/1?pq-origsite=gscholar
http://dx.doi.org/10.1016/j.jwn.2011.05.008
http://dx.doi.org/10.1016/j.jwn.2011.05.008
http://www.ijoi-online.org
http://www.ijoi-online.org
http://dx.doi.org/10.1177/0266242611425555
http://dx.doi.org/10.1177/0266242611425555
http://dx.doi.org/10.1177/0266242611425555
http://dx.doi.org/10.1007/s11365-012-0235-2
http://dx.doi.org/10.1007/s11365-012-0235-2
http://dx.doi.org/10.1007/s11365-012-0235-2
http://dx.doi.org/10.1111/etap.12095
http://dx.doi.org/10.1111/etap.12095
http://dx.doi.org/10.1111/etap.12095
http://libjournals.mtsu.edu/index.php/jsbs/article/view/326
http://libjournals.mtsu.edu/index.php/jsbs/article/view/326
http://dx.doi.org/10.1016/j.joep.2011.03.004
http://dx.doi.org/10.1016/j.joep.2011.03.004
http://dx.doi.org/10.1016/j.joep.2011.02.001
http://dx.doi.org/10.1016/j.joep.2011.02.001
http://dx.doi.org/10.1016/j.joep.2011.02.001
http://dx.doi.org/10.1016/0883-9026(94)00014-X
http://dx.doi.org/10.1016/0883-9026(94)00014-X
http://dx.doi.org/10.1016/j.joep.2011.03.003
http://dx.doi.org/10.1016/j.joep.2011.03.003
http://dx.doi.org/10.1016/j.joep.2011.03.003
http://dx.doi.org/10.5897/AJBM11.1521
http://dx.doi.org/10.5897/AJBM11.1521
http://dx.doi.org/10.5897/AJBM11.1521
http://faculty.ksu.edu.sa/sharaf
http://faculty.ksu.edu.sa/sharaf
http://faculty.ksu.edu.sa/sharaf
http://dx.doi.org/10.1002/adem.201200356
http://dx.doi.org/10.1002/adem.201200356
http://dx.doi.org/10.5539/ies.v7n9p148
http://dx.doi.org/10.5539/ies.v7n9p148
http://dx.doi.org/10.5539/ies.v7n9p148
http://dx.doi.org/10.5539/ies.v7n9p148

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 22 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

146.	Gamalel-Din SA (2012) Does a successful e-commerce project require
technological skills only? Experience in teaching e-Business course. Paper
presented at the 2012 Federated Conference on Computer Science and
Information Systems FedCSIS, Wroclaw, Poland.

147.	Smith D, Alshaikh A, Bojan R, Kak A, Manesh MMG (2014) Overcoming
barriers to collaboration in an open source ecosystem. Technology Innovation
Management Review 4: 18-27.

148.	Suárez-Álvarez J, Pedrosa I, García-Cueto E, Muñiz J (2014) Screening
enterprising personality in youth: An empirical model. Spanish Journal of
Psychology 17: E60.

149.	Sheikh HA, Erbas SN (2013) Labor income and oil wealth: A broader
sustainability framework for Saudi Arabia. Middle East Development Journal
5: 1350013-1–1350013-31.

150.	Welsh DH, Memili E, Kaciak E, Al Sadoon A (2014) Saudi women
entrepreneurs: a growing economic segment. Journal of Business Research
67: 758-762.

151.	Al-Habib M (2012) Identifying the traits of entrepreneurs in a university setting:
An empirical examination of Saudi Arabian university students. International
Business & Economics Research Journal 11: 1019-1028.

152.	Bjornali ES, Støren LA (2012) Examining competence factors that encourage
innovative behaviour by European higher education graduate professionals.
Journal of Small Business and Enterprise Development 19: 402-423.

153.	Yang N (2012) Small businesses and international entrepreneurship in the
economic hard time: a global strategic perspective. International Journal of
Entrepreneurship 16: 113.

154.	Hogarth RM, Karelaia N (2012) Entrepreneurial success and failure:
Confidence and fallible judgment. Organization Science 23: 1733-1747.

155.	Yamakawa Y, Khavul S, Peng MW, Deeds DL (2013) Venturing from emerging
economies. Strategic Entrepreneurship Journal 7: 181-196.

156.	Gartner WB, Liao J (2012) The effects of perceptions of risk, environmental
uncertainty, and growth aspirations on new venture creation success. Small
Business Economics 39: 703-712.

157.	Hai JA (2012) Ideology and television in the Eastern Arab World: 1956–1990.
Digest of Middle East Studies 21: 39-48.

158.	Kaufman A (2014) Between permeable and sealed borders: The trans-Arabian
pipeline and the Arab-Israeli conflict. International Journal of Middle East
Studies 46: 95-116.

159.	Rees-Caldwell K, Pinnington AH (2013) National culture differences in project
management: Comparing British and Arab project managers’ perceptions of
different planning areas. International Journal of Project Management 31:
212-227.

160.	Al-Habees MA, Rumman MA (2012) The relationship between unemployment
and economic growth in Jordan and some Arab countries. World Applied
Sciences Journal 18: 673-680.

161.	Berger ES, Kuckertz A (2016) Female entrepreneurship in startup ecosystems
worldwide. Journal of Business Research.

162.	Goyal P, Yadav V (2014) To be or not to be a woman entrepreneur in
a developing country. Psychosociological Issues in Human Resource
Management 2: 68-78.

163.	Thébaud S, Sharkey AJ (2014) Unequal hard times: The influence of the great
recession on gender bias in entrepreneurial investment.

164.	Basaffar AA (2012) Understanding the entrepreneurial potential of female
Saudi Arabian family and consumer sciences students and businesswomen

165.	Porter ME (2009) Competitiveness and the state of entrepreneurship in Saudi
Arabia. Harvard Business School, Cambridge, MA.

166.	Wijaya T, Budiman S (2012) The testing of entrepreneur intention model of SMK
students in special region of Yogyakarta. Journal of Global Entrepreneurship
4: 1-16.

167.	Cook G (2012) Mind Theorist. Scientific American 307: 74-77.

168.	Albassam BA (2015) Economic diversification in Saudi Arabia: Myth or reality?
Resources Policy 44: 112-117.

169.	Otterbeck J (2012) Wahhabi ideology of social control versus a new publicness
in Saudi Arabia. Contemporary Islam 6: 341-353.

170.	Ramady M (2013) Gulf unemployment and government policies: prospects for
the Saudi labour quota or Nitaqat system. International Journal of Economics
and Business Research 5: 476-498.

171.	Baider L (2012) Cultural diversity: Family path through terminal illness. Annals
of Oncology 23: 62-65.

172.	Faria JR, Wu Z (2012) From unemployed to entrepreneur: The role of the
absolute bequest motive. Economics Letters 114: 120-123.

173.	Unruh S, Obeidat BF (2015) Adjusting to Learning in the US: Saudi Students
Speak Out. Journal of Higher Education Theory and Practice 15: 45.

174.	Salem MI (2014) The role of business incubators in the economic development
of Saudi Arabia. International Business & Economics Research Journal IBER
13: 853-860.

175.	Common R (2014) The internationalization of performance management and
budgeting: Limitations in the Gulf States. In: Conteh C, Huque AS (eds.) Public
sector reforms in developing countries: Paradoxes and practices.

176.	Sadi MA (2013) The implementation process of nationalization of workforce in
Saudi Arabian private sector: A review of “Nitaqat Scheme”. American Journal
of Business and Management 2: 37-45.

177.	Al-Ghofaili IF (2013) The role of changing work attitudes among Saudi youth
in the development process.

178.	Badria AY, ElAzaba SA (2013) Social networks among migrants in Saudi
Arabia SA: Opportunities and implications. Sociology Study 3: 477-492.

179.	Yalcin S (2014) SMEs: Their role in developing growth and the potential for
investors. CFA Institute Conference Proceedings Quarterly. 31 7-11.

180.	Bagaeen S (2013) The real cost of Gulf tourism: A building boom, distractions,
vulnerabilities and the right to the city.

181.	Brdesee H, Corbitt B, Pittayachawan S, Alsaggaf W (2012) Organisational
culture and adoption of electronic commerce: A study of the Saudi Arabian
tourism market Paper presented at the 7th International Conference on
Computer Science & Education, Melbourne, Australia.

182.	Alzalabani A, Nair RD (2013) School-to-work transition in Saudi Arabia: A case
study of youth cohorts. Chinese Business Review 12: 483-496.

183.	Alanezi A (2012) Workforce localization policies in Saudi Arabia: The
determinants of successful implementation in multi-national enterprises.
Paper presented at the Management, Knowledge and Learning International
Conference 2012, Celje, Slovenia.

184.	Aulaqi A (2014) Saudi Arabian investor class visas: An overview GLMM-EN-
No.6/2014

185.	Aldraehim MS, Edwards SL, Watson JA, Chan T (2012) Cultural impact on
e-service use in Saudi Arabia: The role of nepotism. International Journal for
Infonomics 5: 655-662.

186.	Bechtold MC (2014) From desert to destiny: knowledge, attitudes, and
practices of Saudi Arabian leadership. International Journal of Human
Resources Development and Management, 14(1-3), 157-169.

187.	Sidani Y, Showail S (2013) Religious discourse and organizational change:
Legitimizing the stakeholder perspective at a Saudi conglomerate. Journal of
Organizational Change Management 26: 931-947.

188.	Alzeban A, Gwilliam D (2014) Factors affecting the internal audit effectiveness:
A survey of the Saudi public sector. Journal of International Accounting,
Auditing and Taxation 23: 74-86.

189.	Sidani YM (2012) Legitimizing the stakeholder perspective at a Saudi
conglomerate. Academy of Management Proceedings 2012: 1.

190.	Omoush A, Saleh K, Yaseen SG, AtwahAlma’aitah M (2012) The impact
of Arab cultural values on online social networking: The case of Facebook.
Computers in Human Behavior 28: 2387-2399.

191.	Taheri, A (2012) Saudi Arabia: Change begins within the family. American
Foreign Policy Interests, 34(3), 138-143.

192.	Winder BPC (2014) The hashtag generation: The Twitter phenomenon in
Saudi society. Journal of Georgetown University-Qatar Middle Eastern Studies
Student Association 6: 1-8.

193.	Zamil R (2013) Globalization and cultural attitudes of Saudi Arabia’s college
students: Impact of satellite entertainment Doctoral dissertation.

http://timreview.ca/article/758
http://timreview.ca/article/758
http://timreview.ca/article/758
http://dx.doi.org/10.1017/sjp.2014.61
http://dx.doi.org/10.1017/sjp.2014.61
http://dx.doi.org/10.1017/sjp.2014.61
http://dx.doi.org/10.1142/S1793812013500132
http://dx.doi.org/10.1142/S1793812013500132
http://dx.doi.org/10.1142/S1793812013500132
http://dx.doi.org/10.1016/j.jbusres.2013.11.040
http://dx.doi.org/10.1016/j.jbusres.2013.11.040
http://dx.doi.org/10.1016/j.jbusres.2013.11.040
http://www.cluteinstitute.com/journals/international-business-economics- research-journal-iber/
http://www.cluteinstitute.com/journals/international-business-economics- research-journal-iber/
http://www.cluteinstitute.com/journals/international-business-economics- research-journal-iber/
http://dx.doi.org/10.1108/14626001211250135
http://dx.doi.org/10.1108/14626001211250135
http://dx.doi.org/10.1108/14626001211250135
http://search.proquest.com/openview/334877ba5f9bf1a4302ef14e0fc7011a/1?pq-origsite=gscholar
http://search.proquest.com/openview/334877ba5f9bf1a4302ef14e0fc7011a/1?pq-origsite=gscholar
http://search.proquest.com/openview/334877ba5f9bf1a4302ef14e0fc7011a/1?pq-origsite=gscholar
http://dx.doi.org/10.1287/orsc.1110.0702
http://dx.doi.org/10.1287/orsc.1110.0702
http://dx.doi.org/10.1111/etap.12047
http://dx.doi.org/10.1111/etap.12047
http://dx.doi.org/10.1007/s11187-011-9356-1
http://dx.doi.org/10.1007/s11187-011-9356-1
http://dx.doi.org/10.1007/s11187-011-9356-1
http://dx.doi.org/10.1111/j.1949-3606.2011.00093.x
http://dx.doi.org/10.1111/j.1949-3606.2011.00093.x
https://www.cambridge.org/core/journals/international-journal-of-middle-east-studies/article/between-permeable-and-sealed-borders-the-trans-arabian-pipeline-and-the-arabisraeli-conflict/B70598F19F4A2B3E111D20AADB39BE3F
https://www.cambridge.org/core/journals/international-journal-of-middle-east-studies/article/between-permeable-and-sealed-borders-the-trans-arabian-pipeline-and-the-arabisraeli-conflict/B70598F19F4A2B3E111D20AADB39BE3F
https://www.cambridge.org/core/journals/international-journal-of-middle-east-studies/article/between-permeable-and-sealed-borders-the-trans-arabian-pipeline-and-the-arabisraeli-conflict/B70598F19F4A2B3E111D20AADB39BE3F
http://dx.doi.org/10.1016/j.ijproman.2012.04.003
http://dx.doi.org/10.1016/j.ijproman.2012.04.003
http://dx.doi.org/10.1016/j.ijproman.2012.04.003
http://dx.doi.org/10.1016/j.ijproman.2012.04.003
http://idosi.org/wasj/wasj18(5)12/12.pdf
http://idosi.org/wasj/wasj18(5)12/12.pdf
http://idosi.org/wasj/wasj18(5)12/12.pdf
http://dx.doi.org/10.1016/j.jbusres.2016.04.098
http://dx.doi.org/10.1016/j.jbusres.2016.04.098
https://www.researchgate.net/profile/Vanita_Yadav2/publication/271520855_TO_BE_OR_NOT_TO_BE_A_WOMAN_ENTREPRENEUR_IN_A_DEVELOPING_COUNTRY/links/54cb2eaa0cf2c70ce52511fd.pdf
https://www.researchgate.net/profile/Vanita_Yadav2/publication/271520855_TO_BE_OR_NOT_TO_BE_A_WOMAN_ENTREPRENEUR_IN_A_DEVELOPING_COUNTRY/links/54cb2eaa0cf2c70ce52511fd.pdf
https://www.researchgate.net/profile/Vanita_Yadav2/publication/271520855_TO_BE_OR_NOT_TO_BE_A_WOMAN_ENTREPRENEUR_IN_A_DEVELOPING_COUNTRY/links/54cb2eaa0cf2c70ce52511fd.pdf
http://dx.doi.org/10.15195/v3.a1
http://dx.doi.org/10.15195/v3.a1
http://lib.dr.iastate.edu/etd/12604
http://lib.dr.iastate.edu/etd/12604
http://dx.doi.org/10.1108/02610151111167052
http://dx.doi.org/10.1108/02610151111167052
http://www.globalresearch.com
http://www.globalresearch.com
http://www.globalresearch.com
http://dx.doi.org/10.1038/scientificamerican1212-74
http://dx.doi.org/10.1016/j.resourpol.2015.02.005
http://dx.doi.org/10.1016/j.resourpol.2015.02.005
http://dx.doi.org/10.1007/s11562-012-0223-x
http://dx.doi.org/10.1007/s11562-012-0223-x
http://dx.doi.org/10.1504/IJEBR.2013.054266
http://dx.doi.org/10.1504/IJEBR.2013.054266
http://dx.doi.org/10.1504/IJEBR.2013.054266
http://dx.doi.org/10.1093/annonc/mds090
http://dx.doi.org/10.1093/annonc/mds090
http://dx.doi.org/10.1016/j.econlet.2011.09.019
http://dx.doi.org/10.1016/j.econlet.2011.09.019
http://www.na-businesspress.com
http://www.na-businesspress.com
http://www.cluteinstitute.com/journals/international- business-economics-research-journal-iber/
http://www.cluteinstitute.com/journals/international- business-economics-research-journal-iber/
http://www.cluteinstitute.com/journals/international- business-economics-research-journal-iber/
http://dx.doi.org/10.1007/s11187-011-9353-4
http://dx.doi.org/10.1007/s11187-011-9353-4
http://dx.doi.org/10.1007/s11187-011-9353-4
http://www.kau.edu.sa/Files/320/Researches/47004_18617.pdf
http://www.kau.edu.sa/Files/320/Researches/47004_18617.pdf
http://www.cfapubs.org/doi/abs/10.2469/cp.v31.n3.17
http://www.cfapubs.org/doi/abs/10.2469/cp.v31.n3.17
http://eprints.brighton.ac.uk/11561/
http://eprints.brighton.ac.uk/11561/
http://dx.doi.org/10.1109/ICCSE.2012.6295204
http://dx.doi.org/10.1109/ICCSE.2012.6295204
http://dx.doi.org/10.1109/ICCSE.2012.6295204
http://dx.doi.org/10.1109/ICCSE.2012.6295204
http://dx.doi.org/10.17265/1537-1506/2013.07.005
http://dx.doi.org/10.17265/1537-1506/2013.07.005
http://www.issbs.si
http://www.issbs.si
http://www.issbs.si
http://www.issbs.si
http://cadmus.eui.eu/handle/1814/32147
http://cadmus.eui.eu/handle/1814/32147
http://dx.doi.org/10.20533/iji.1742.4712.2012.0075
http://dx.doi.org/10.20533/iji.1742.4712.2012.0075
http://dx.doi.org/10.20533/iji.1742.4712.2012.0075
http://dx.doi.org/10.1504/IJHRDM.2014.068079
http://dx.doi.org/10.1504/IJHRDM.2014.068079
http://dx.doi.org/10.1504/IJHRDM.2014.068079
http://dx.doi.org/10.1108/JOCM-11-2012-0175
http://dx.doi.org/10.1108/JOCM-11-2012-0175
http://dx.doi.org/10.1108/JOCM-11-2012-0175
http://dx.doi.org/10.1016/j.intaccaudtax.2014.06.001
http://dx.doi.org/10.1016/j.intaccaudtax.2014.06.001
http://dx.doi.org/10.1016/j.intaccaudtax.2014.06.001
http://dx.doi.org/10.5465/AMBPP.2012.214
http://dx.doi.org/10.5465/AMBPP.2012.214
http://dx.doi.org/10.1016/j.chb.2012.07.010
http://dx.doi.org/10.1016/j.chb.2012.07.010
http://dx.doi.org/10.1016/j.chb.2012.07.010
http://dx.doi.org/10.1080/10803920.2012.686725
http://dx.doi.org/10.1080/10803920.2012.686725
http://dx.doi.org/10.5339/messa.2014.6
http://dx.doi.org/10.5339/messa.2014.6
http://dx.doi.org/10.5339/messa.2014.6
https://repository.asu.edu/attachments/110488/content/Zamil_asu_0010N_12893.pdf
https://repository.asu.edu/attachments/110488/content/Zamil_asu_0010N_12893.pdf

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 23 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

194.	De Jong J, Moaddel M (2013) Trends in values among Saudi youth: Findings
from values surveys. Journal of the History of Childhood and Youth 6:
151-164.

195.	Aldraehim M, Edwards SL, Watson JA, Chan T (2013) Cultural impact on
e-service use in Saudi Arabia: The need for interaction with other humans.
International Journal of Advanced Computer Science 3: 56-64.

196.	Maghrabi RO, Palvia PC (2012) The impact of information technology IT on
national culture: The case of Saudi Arabia.

197.	Alam A, Almotairi M, Gaadar K (2012) Green marketing in Saudi Arabia rising
challenges and opportunities, for a better future. Journal of American Science
8: 144-151.

198.	Al-Eisa ES, Smith L (2013) Governance in Saudi higher education. In: Smith
L, Abouammoh (eds.) Higher education in Saudi Arabia

199.	Altbach PG (2013) International imperative in higher education. Rotterdam,
The Netherlands: Sense Publishers.

200.	Springsteen SM (2014) Examining student motivation in Saudi Arabia.

201.	Hamdan A (2013) An Exploration into” Private” Higher Education in Saudi
Arabia: Improving Quality and Accessibility? The ACPET Journal for Private
Higher Education 2: 33.

202.	Al-Shehri A, Ab-Ebrahim M, Shafeek H, Fekry-Soliman M, Helmy Abdel-Aziz
M (2013) Bridging the gap between university and industry: Efforts made at
faculty of engineering. Paper presented at 2013 International Conference on
Advanced ICT and Education ICAICTE-13, Rabigh, Saudi Arabia.

203.	Ali MSY (2016) Stakeholder competencies intelligence-scale development
and validation some evidence from KSA. Journal of Leadership, Accountability
and Ethics 13: 116.

204.	Khorsheed MS, Al-Fawzan MA (2014) Fostering university-industry
collaboration in Saudi Arabia through technology innovation centers.
Innovation: Management Policy and Practice 16: 224-237.

205.	Chwolka A, Raith MG (2012) The value of business planning before start-up: A
decision-theoretical perspective. Journal of Business Venturing 27: 385-399.

206.	Zhao YL, Parry ME (2012) Mental models and successful first-mover entry
decisions: Empirical evidence from Chinese entrepreneurs. Journal of Product
Innovation Management 29: 590-607.

207.	Bayon MC, Vaillant Y, Lafuente E (2015) Initiating nascent entrepreneurial
activities: The relative role of perceived and actual entrepreneurial ability.
International Journal of Entrepreneurial Behavior & Research 21: 27-49.

208.	Gartner WB, Shaver KG (2012) Nascent entrepreneurship panel studies:
progress and challenges. Small Business Economics 39: 659-665.

209.	Chen S, Chi T, Poppo L (2014) The role of entrepreneurs’ political ties in private
firms R&D investment and the contingency value. Academy of Management
Proceedings: 14755.

210.	Khorsheed MS (2015) Saudi Arabia: From Oil Kingdom to Knowledge-Based
Economy. Middle East Policy 22: 147-157.

211.	EHalabí C, NLussier R (2014) A model for predicting small firm performance:
Increasing the probability of entrepreneurial success in Chile. Journal of Small
Business and Enterprise Development 21: 4-25.

212.	Al-Mubaraki H, Busler M (2012) The road map of international business
incubation performance. Journal of International Business and Cultural
Studies 6: 1-15.

213.	Khorsheed MS, Alhargan A, Qasim SM (2012) A three-tier service model for
national ICT incubator in Saudi Arabia. Proceedings of IEEE International
Conference on Management and Service Science pp: 1-6.

214.	Ozdemir SZ, Moran P, Zhong X, Bliemel MJ (2014) Reaching and Acquiring
Valuable Resources: The Entrepreneur’s Use of Brokerage, Cohesion, and
Embeddedness. Entrepreneurship Theory and Practice.

215.	Hmieleski KM, Carr JC, Baron RA (2015) Integrating Discovery and Creation
Perspectives of Entrepreneurial Action: The Relative Roles of Founding CEO
Human Capital, Social Capital, and Psychological Capital in Contexts of Risk
Versus Uncertainty. Strategic Entrepreneurship Journal 9: 289-312.

216.	Dulayami STH, Robinson L (2015) The individual and the collective: Factors
affecting knowledge sharing in Saudi Arabian companies. Journal of
Documentation 71: 198-209.

217.	McKenzie D, Woodruff C (2014) What are we learning from business training
and entrepreneurship evaluations around the developing world? The World
Bank Research Observer 29: 48-82.

218.	Poschke M (2013) Who becomes an entrepreneur? Labor market prospects
and occupational choice. Journal of Economic Dynamics and Control 37: 693-
710.

219.	Ilyas M, Zahid A, Rafiq M (2015) Impact of entrepreneurship education on
intention and desire for venture creation: An empirical study of entrepreneurs
and non-entrepreneur graduates. Journal of Marketing and Consumer
Research 6: 57-65.

220.	Al-Swailem AM (2014) Saudi national science, technology and innovation plan
towards knowledge based economy. BMC Genomics 15: O2.

221.	Al-Ohali M, Shin JC (2013) Knowledge-based innovation and research
productivity in Saudi Arabia. In: Smith L, Abouammoh A (eds.) Higher
education in Saudi Arabia.

222.	Shin JC, Lee SJ, Kim Y (2012) Knowledge-based innovation and collaboration:
A triple-helix approach in Saudi Arabia. Scientometrics 90: 311-326.

223.	Hallen BL, Eisenhardt KM (2012) Catalyzing strategies and efficient tie
formation: How entrepreneurial firms obtain investment ties. Academy of
Management Journal 55: 35-70.

224.	Azyabi N, Fisher J (2014) Exploration and exploitation as knowledge
management strategic approaches in Saudi Arabian SMEs. ACIS.

225.	Al Hosani M, Zamberi AS (2014) Fuala: A success story of an entrepreneur.
Emerald Emerging Markets Case Studies 3: 1-6.

226.	Simon M, Goes J (2013) Recipes to recognize credible scholarly sources.

227.	Adams DP, Miles TP (2013) The application of Belmont Report principles to
policy development. Journal of Gerontological Nursing 39: 16-21.

228.	US Department of Health and Human Services (1979) The Belmont Report.

229.	Bevan MT (2014) A method of phenomenological interviewing. Qualitative
Health Research 24: 136-144.

230.	Qu SQ, Dumay J (2011) The qualitative research interview. Qualitative
Research in Accounting and Management 8: 238-264.

231.	Hunt B (2011) Publishing qualitative research in counseling journals. Journal
of Counseling & Development 89: 296-300.

232.	Jacob SA, Furgerson SP (2012) Writing interview protocols and conducting
interviews: Tips for students new to the field of qualitative research. Qualitative
Report 17: 1-10.

233.	Jonsén E, Melender HL, Hilli Y (2013) Finnish and Swedish nursing students’
experiences of their first clinical practice placement-A qualitative study. Nurse
Education Today 33: 297-302.

234.	Ament SM, Gillissen F, Moser A, Maessen JM, Dirksen CD, von Meyenfeldt
MF, van der Weijden T (2014) Identification of promising strategies to sustain
improvements in hospital practice: A qualitative case study. BMC health
services research 14: 641.

235.	Masue OS, Swai IL, Anasel MG (2013) The qualitative-quantitative disparities
in Social Science research: What does qualitative comparative analysis QCA
brings in to bridge the gap? Asian Social Science 9: 211-221.

236.	Sinkovics RR, Alfoldi EA (2012) Progressive focusing and trustworthiness in
qualitative research. Management International Review 52: 817-845.

237.	Miles MB, Huberman AM (1994) Qualitative data analysis: An expanded
source book (2ndedn), Thousand Oaks, CA: Sage Publications, Inc.

238.	Smith TA (2014) Testing theory and related factors for influencing proficiency
in quantitative research. Academy of Educational Leadership Journal 18:
117-128.

239.	Polkinghorne DE (1989) Phenomenological research methods. In: Valle RS,
Hailing S (eds.) Existential-phenomenological perspectives in psychology

240.	McCall L (2014) The complexity of intersectionality. Signs, 40(1)

241.	Bowen GA (2008) Naturalistic inquiry and the saturation concept: A research
note. Qualitative Research 8: 137-152.

242.	Wagner KD, Davidson PJ, Pollini RA, Strathdee SA, Washburn R, et al.
(2012) Reconciling incongruous qualitative and quantitative findings in mixed

http://thesai.org/Publications/IJACSA
http://thesai.org/Publications/IJACSA
http://thesai.org/Publications/IJACSA
http://aisel.aisnet.org/icis2012/proceedings/ResearchInProgress/13/
http://aisel.aisnet.org/icis2012/proceedings/ResearchInProgress/13/
http://dx.doi.org/10.7537/marsjas081112.21
http://dx.doi.org/10.7537/marsjas081112.21
http://dx.doi.org/10.7537/marsjas081112.21
http://dx.doi.org/10.1007/978-94-6209-338-6_8
http://dx.doi.org/10.1007/978-94-6209-338-6_8
http://digitalcollections.sit.edu/ipp_collection/699/
http://www.irrodl.org/index.php/irrodl/article/view/1408
http://www.irrodl.org/index.php/irrodl/article/view/1408
http://www.irrodl.org/index.php/irrodl/article/view/1408
http://www.atlantis-press.com/php/download_paper.php?id=8870
http://www.atlantis-press.com/php/download_paper.php?id=8870
http://www.atlantis-press.com/php/download_paper.php?id=8870
http://www.atlantis-press.com/php/download_paper.php?id=8870
http://www.na-businesspress.com/JLAE/AliMSY_Web13_1_.pdf
http://www.na-businesspress.com/JLAE/AliMSY_Web13_1_.pdf
http://www.na-businesspress.com/JLAE/AliMSY_Web13_1_.pdf
http://dx.doi.org/10.5172/impp.2013.3006
http://dx.doi.org/10.5172/impp.2013.3006
http://dx.doi.org/10.5172/impp.2013.3006
http://dx.doi.org/10.1016/j.jbusvent.2011.01.002
http://dx.doi.org/10.1016/j.jbusvent.2011.01.002
http://dx.doi.org/10.1111/j.1540-5885.2012.00927.x
http://dx.doi.org/10.1111/j.1540-5885.2012.00927.x
http://dx.doi.org/10.1111/j.1540-5885.2012.00927.x
http://dx.doi.org/10.1108/IJEBR-11-2013-0201
http://dx.doi.org/10.1108/IJEBR-11-2013-0201
http://dx.doi.org/10.1108/IJEBR-11-2013-0201
http://dx.doi.org/10.1007/s11187- 011-9353-4
http://dx.doi.org/10.1007/s11187- 011-9353-4
http://dx.doi.org/10.5465/AMBPP.2014.222
http://dx.doi.org/10.5465/AMBPP.2014.222
http://dx.doi.org/10.5465/AMBPP.2014.222
http://dx.doi.org/10.1111/mepo.12149
http://dx.doi.org/10.1111/mepo.12149
http://dx.doi.org/10.1108/JSBED-10-2013- 0141
http://dx.doi.org/10.1108/JSBED-10-2013- 0141
http://dx.doi.org/10.1108/JSBED-10-2013- 0141
http://www.aabri.com/manuscripts/121120.pdf
http://www.aabri.com/manuscripts/121120.pdf
http://www.aabri.com/manuscripts/121120.pdf
http://dx.doi.org/10.1108/IJEBR- 03-2013-0042
http://dx.doi.org/10.1108/IJEBR- 03-2013-0042
http://dx.doi.org/10.1108/IJEBR- 03-2013-0042
http://dx.doi.org/10.1111/etap.12103
http://dx.doi.org/10.1111/etap.12103
http://dx.doi.org/10.1111/etap.12103
http://dx.doi.org/10.1002/sej.1208
http://dx.doi.org/10.1002/sej.1208
http://dx.doi.org/10.1002/sej.1208
http://dx.doi.org/10.1002/sej.1208
http://dx.doi.org/10.1108/JD-09-2014-0121
http://dx.doi.org/10.1108/JD-09-2014-0121
http://dx.doi.org/10.1108/JD-09-2014-0121
http://dx.doi.org/10.1093/wbro/lkt007
http://dx.doi.org/10.1093/wbro/lkt007
http://dx.doi.org/10.1093/wbro/lkt007
http://dx.doi.org/10.1016/j.jedc.2012.11.003
http://dx.doi.org/10.1016/j.jedc.2012.11.003
http://dx.doi.org/10.1016/j.jedc.2012.11.003
http://www.iiste.org
http://www.iiste.org
http://www.iiste.org
http://www.iiste.org
http://dx.doi.org/10.1186/1471-2164-15-S2-O2
http://dx.doi.org/10.1186/1471-2164-15-S2-O2
http://dx.doi.org/10.1007/s11192-011-0518-3
http://dx.doi.org/10.1007/s11192-011-0518-3
http://dx.doi.org/10.5465/amj.2009.0620
http://dx.doi.org/10.5465/amj.2009.0620
http://dx.doi.org/10.5465/amj.2009.0620
http://hdl.handle.net/10292/8110
http://hdl.handle.net/10292/8110
http://dx.doi.org/10.1108/EEMCS-06-2013-0114
http://dx.doi.org/10.1108/EEMCS-06-2013-0114
http://www.dissertationrecipes.com/
http://dx.doi.org/10.3928/00989134-20131028-07
http://dx.doi.org/10.3928/00989134-20131028-07
http://www.hhs.gov
http://dx.doi.org/10.1177/1049732313519710
http://dx.doi.org/10.1177/1049732313519710
http://dx.doi.org/10.1108/11766091111162070
http://dx.doi.org/10.1108/11766091111162070
http://dx.doi.org/10.1002/j.1556-6678.2011.tb00092.x
http://dx.doi.org/10.1002/j.1556-6678.2011.tb00092.x
http://nsuworks.nova.edu/tqr
http://nsuworks.nova.edu/tqr
http://nsuworks.nova.edu/tqr
http://dx.doi.org/10.1016/j.nedt.2012.06.012
http://dx.doi.org/10.1016/j.nedt.2012.06.012
http://dx.doi.org/10.1016/j.nedt.2012.06.012
http://dx.doi.org/10.1186/s12913-014-0641-y
http://dx.doi.org/10.1186/s12913-014-0641-y
http://dx.doi.org/10.1186/s12913-014-0641-y
http://dx.doi.org/10.1186/s12913-014-0641-y
http://dx.doi.org/10.5539/ass.v9n10p211
http://dx.doi.org/10.5539/ass.v9n10p211
http://dx.doi.org/10.5539/ass.v9n10p211
http://dx.doi.org/10.1007/s11575-012-0140-5
http://dx.doi.org/10.1007/s11575-012-0140-5
http://www.alliedacademies.org
http://www.alliedacademies.org
http://www.alliedacademies.org
http://dx.doi.org/10.1086/426800
http://dx.doi.org/10.1177/1468794107085301
http://dx.doi.org/10.1177/1468794107085301
http://dx.doi.org/10.1016/j.drugpo.2011.05.009
http://dx.doi.org/10.1016/j.drugpo.2011.05.009

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 24 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

methods research: Exemplars from research with drug using populations.
International Journal of Drug Policy 23: 54-61.

243.	Zohrabi M (2013) Mixed method research: Instruments, validity, reliability and
reporting findings. Theory and Practice in Language Studies 3: 254.

244.	El-Shanawany A (2014) Propagating uncertainty in phenomenological
analysis into probabilistic safety analysis.

245.	Giorgi B (2010) Application of Descriptive Phenomenological Research
Method to the Field of Clinical Research. Les Collectifs du Cirp 1: 119-129.

246.	Gustafsson M, Kristensson J, Holst G, Willman A, Bohman D (2013) Case
managers for older persons with multi-morbidity and their everyday work: A
focused ethnography. BMC Health Services Research 13: 1-25.

247.	Gillsjö C, Berglund M (2014) Reflective strength-giving dialogue developed
to support older adults in learning to live with long-term pain: A method and a
study design. Journal of Gerontology & Geriatric Research 3: 187-194.

248.	Sedlmair M, Meyer M, Munzner T (2012) Design study methodology:
Reflections from the trenches and the stacks. IEEE Transactions on
Visualization and Computer Graphics 18: 2431-2440.

249.	Guest G, Bunce A, Johnson L (2006) How many interviews are enough? An
experiment with data saturation and variability. Field Methods 18: 59-82.

250.	Addington D, McKenzie E, Addington J, Patten S, Smith H, et al. (2014)
Performance measures for early psychosis treatment services. Psychiatric
Services 56: 1570-1582.

251.	Sandelowski M (1995) Sample size in qualitative research. Research in
Nursing & Health 18: 179-183.

252.	McCreesh N, Frost S, Seeley J, Katongole J, Tarsh MN, et al. (2012) Evaluation
of respondent-driven sampling. Epidemiology Cambridge, Mass 23: 138-147.

253.	Seddon PB, Scheepers R (2012) Towards the improved treatment of
generalization of knowledge claims in IS research: drawing general
conclusions from samples. European Journal of Information Systems 21: 6-21.

254.	Trotter RT (2012) Qualitative research sample design and sample size:
Resolving and unresolved issues and inferential imperatives. Preventive
Medicine 55: 398-400.

255.	Marshall MN (1996) Sampling for qualitative research. Family Practice 13:
522-526.

256.	Armstrong N, Jackson CJ, McNicol S, Dixon-Woods M, Kenyon S, et al.
(2013) Unblinding following trial participation: Qualitative study of participants’
perspectives. Clinical Trials 10: 97-103.

257.	Block ES, Erskine L (2012) Interviewing by telephone: Specific considerations,
opportunities, and challenges. International Journal of Qualitative Methods 11:
428-445.

258.	Berry DM, Bass CP (2012) Successfully recruiting, surveying, and retaining
college students: A description of methods for the Risk, Religiosity, and
Emerging Adulthood Study. Research in Nursing & Health 35: 659-670.

259.	Damianakis T, Woodford MR (2012) Qualitative research with small connected
communities generating new knowledge while upholding research ethics.
Qualitative Health Research 22: 708-718.

260.	Minnis AM, Marchi K, Ralph L, Biggs MA, Combellick S, et al. (2013) Limited
socioeconomic opportunities and Latina teen childbearing: A qualitative
study of family and structural factors affecting future expectations. Journal of
Immigrant and Minority Health 15: 334-340.

261.	Chan ZC, Fung YL, Chien WT (2013) Bracketing in phenomenology: Only
undertaken in the data collection and analysis process. Qualitative Report 18:
1-9.

262.	Pezalla AE, Pettigrew J, Miller-Day M (2012) Researching the researcher-as-
instrument: An exercise in interviewer self-reflexivity. Qualitative Research 12:
165-185.

263.	Merriam SB, Tisdell E (2015) Qualitative research: A guide to design and
implementation. Jossey-Bass, San Francisco, CA.

264.	Clausen AS (2012) The Individually Focused Interview: Methodological
Quality without Transcription of Audio Recordings. Qualitative Report 17: 1-17.

265.	Coleman MR (2015) The journey from homelessness to housing: The lived
experiences of married African American women with children residing in
supportive housing Doctoral dissertation,

266.	Cooper R, Fleisher A, Cotton FA (2012) Building connections: An interpretative
phenomenological analysis of qualitative research students’ learning
experiences. Qualitative Report 17: 1-16.

267.	Darawsheh W (2014) Reflexivity in research: Promoting rigour, reliability
and validity in qualitative research. International Journal of Therapy and
Rehabilitation 21: 560-568.

268.	Koelsch LE (2013) Reconceptualizing the member check interview.
International Journal of Qualitative Methods 12: 168-179.

269.	Houghton C, Casey D, Shaw D, Murphy K (2013) Rigour in qualitative case
study research. Nurse Researcher 20: 12-17.

270.	Hayes RP, Henne J, Meldahl ML, Sontag A (2013) Establishing the content
validity of the confidence in performing sexual intercourse and difficulty
in performing sexual intercourse questionnaires. International Journal of
Impotence Research 25: 234-240.

271.	Junehag L, Asplund K, Svedlund M (2014) A qualitative study: Perceptions
of the psychosocial consequences and access to support after an acute
myocardial infarction. Intensive and Critical Care Nursing 30: 22-30.

272.	De Prijcker S, Manigart S, Collewaert V, Vanacker T (2014) Move to
get money? How high tech entrepreneurs overcome financial resource
dependencies through relocation.

273.	Meyer K, Xia H (2012) British entrepreneurs, global visions. Business Strategy
Review 23: 52-57.

274.	Porter ME, Kramer MR (2011) Creating shared value. Harvard Business
Review 89: 62-77.

275.	Wright M, Stigliani I (2013) Entrepreneurship and growth. International Small
Business Journal 31: 3-22.

276.	Gale NK, Heath G, Cameron E, Rashid S, Redwood S (2013) Using the
framework method for the analysis of qualitative data in multi-disciplinary
health research. BMC Medical Research Methodology 13: 117-124.

277.	Lacasa P, Martinez-Borda R, Mendez L (2013) Media as practice: Narrative
and conceptual approach for qualitative data analysis. Studies in Media and
Communication 1: 132-149.

278.	Sweeney A, Greenwood KE, Williams S, Wykes T, Rose DS (2013) Hearing
the voices of service user researchers in collaborative qualitative data analysis:
The case for multiple coding. Health Expectations 16: e89-e99.

279.	Denzin NK, Lincoln Y (1989) Handbook of qualitative research. Sage
Publications, Inc. Thousand Oaks, CA: 413-427

280.	Simon M, Goes J (2013) Dissertation and Scholarly Research: Recipes for
Success. Seattle, WA: Dissertation Success LLC.

281.	Cope DG (2014) Methods and meanings: Credibility and trustworthiness of
qualitative research. Oncology Nursing Forum 41: 89-91.

282.	Powell PA, Overton PG, Simpson J (2014) The revolting self: An interpretative
phenomenological analysis of the experience of self-disgust in females with
depressive symptoms. Journal of Clinical Psychology 70: 562-578.

283.	Marques JF, McCall C (2005) The application of interrater reliability as a
solidification instrument in a phenomenological study. Qualitative Report 10:
439-462.

284.	Miner-Romanoff K (2012) Interpretive and critical phenomenological crime
studies: A model design. Qualitative Report 17: 54.

285.	Vicary S, Young A, Hicks S (2016) A reflective journal as learning process and
contribution to quality and validity in interpretative phenomenological analysis.
Qualitative Social Work p: 1473325016635244.

286.	Zarshenas L, Sharif F, Molazem Z, Khayyer M, Zare N (2014) Professional
socialization in nursing: A qualitative content analysis. Iranian Journal of
Nursing and Midwifery Research 19: 432-438.

287.	Lapidus-Graham J (2012) The lived experience of participation in student
nursing associations and leadership behaviors: A phenomenological study.
Journal of the New York State Nurses Association 43: 4-12.

288.	Cho J, Trent A (2006) Validity in qualitative research revisited. Qualitative
Research 6: 319-340.

289.	Rankin J, Brown V (2015) Creative teaching method as a learning strategy for
student midwives: A qualitative study 38: 93-100.

http://dx.doi.org/10.1016/j.drugpo.2011.05.009
http://dx.doi.org/10.1016/j.drugpo.2011.05.009
http://dx.doi.org/10.4304/tpls.3.2.254-262
http://dx.doi.org/10.4304/tpls.3.2.254-262
http://meetingsandconferences.com/psam12/proceedings/paper/paper_309_1.pdf
http://meetingsandconferences.com/psam12/proceedings/paper/paper_309_1.pdf
http://www.cirp.uqam.ca/CIRP/14-Giorgi.pdf
http://www.cirp.uqam.ca/CIRP/14-Giorgi.pdf
http://dx.doi.org/10.1186/1472-6963-13-496
http://dx.doi.org/10.1186/1472-6963-13-496
http://dx.doi.org/10.1186/1472-6963-13-496
http://dx.doi.org/10.4172/2167-7182.1000187
http://dx.doi.org/10.4172/2167-7182.1000187
http://dx.doi.org/10.4172/2167-7182.1000187
http://ieeexplore.ieee.org/document/6327248/
http://ieeexplore.ieee.org/document/6327248/
http://ieeexplore.ieee.org/document/6327248/
http://dx.doi.org/10.1177/1525822X05279903
http://dx.doi.org/10.1177/1525822X05279903
http://dx.doi.org/10.1176/appi.ps.56.12.1570
http://dx.doi.org/10.1176/appi.ps.56.12.1570
http://dx.doi.org/10.1176/appi.ps.56.12.1570
http://dx.doi.org/10.1002/nur.4770180211
http://dx.doi.org/10.1002/nur.4770180211
http://dx.doi.org/10.1097/EDE.0b013e31823ac17c
http://dx.doi.org/10.1097/EDE.0b013e31823ac17c
http://dx.doi.org/10.1057/ejis.2011.9
http://dx.doi.org/10.1057/ejis.2011.9
http://dx.doi.org/10.1057/ejis.2011.9
http://dx.doi.org/10.1016/j.ypmed.2012.07.003
http://dx.doi.org/10.1016/j.ypmed.2012.07.003
http://dx.doi.org/10.1016/j.ypmed.2012.07.003
http://fampra.oxfordjournals.org/
http://fampra.oxfordjournals.org/
http://dx.doi.org/10.1177/1740774512464726
http://dx.doi.org/10.1177/1740774512464726
http://dx.doi.org/10.1177/1740774512464726
http://ijq.sagepub.com/content/11/4/428.short
http://ijq.sagepub.com/content/11/4/428.short
http://ijq.sagepub.com/content/11/4/428.short
http://dx.doi.org/10.1002/nur.21498
http://dx.doi.org/10.1002/nur.21498
http://dx.doi.org/10.1002/nur.21498
http://dx.doi.org/10.1177/1049732311431444
http://dx.doi.org/10.1177/1049732311431444
http://dx.doi.org/10.1177/1049732311431444
http://dx.doi.org/10.1007/s10903-012-9653-z
http://dx.doi.org/10.1007/s10903-012-9653-z
http://dx.doi.org/10.1007/s10903-012-9653-z
http://dx.doi.org/10.1007/s10903-012-9653-z
http://www.nova.edu/ssss/QR/QR18/chan59.pdf
http://www.nova.edu/ssss/QR/QR18/chan59.pdf
http://www.nova.edu/ssss/QR/QR18/chan59.pdf
http://dx.doi.org/10.1177/1468794111422107
http://dx.doi.org/10.1177/1468794111422107
http://dx.doi.org/10.1177/1468794111422107
http://www.nova.edu/ssss/QR
http://www.nova.edu/ssss/QR
http://gradworks.umi.com/36/71/3671886.html
http://gradworks.umi.com/36/71/3671886.html
http://gradworks.umi.com/36/71/3671886.html
http://nsuworks.nova.edu/tqr
http://nsuworks.nova.edu/tqr
http://nsuworks.nova.edu/tqr
http://dx.doi.org/10.12968/ijtr.2014.21.12.560
http://dx.doi.org/10.12968/ijtr.2014.21.12.560
http://dx.doi.org/10.12968/ijtr.2014.21.12.560
http://ejournals.library.ualberta.ca/index.php/IJQM
http://ejournals.library.ualberta.ca/index.php/IJQM
http://dx.doi.org/10.7748/nr2013.03.20.4.12.e326
http://dx.doi.org/10.7748/nr2013.03.20.4.12.e326
http://dx.doi.org/10.1038/ijir.2013.22
http://dx.doi.org/10.1038/ijir.2013.22
http://dx.doi.org/10.1038/ijir.2013.22
http://dx.doi.org/10.1038/ijir.2013.22
http://dx.doi.org/10.1016/j.iccn.2013.07.002
http://dx.doi.org/10.1016/j.iccn.2013.07.002
http://dx.doi.org/10.1016/j.iccn.2013.07.002
http://143.235.14.134/insights/Movetoget money_RENT2014.pdf
http://143.235.14.134/insights/Movetoget money_RENT2014.pdf
http://143.235.14.134/insights/Movetoget money_RENT2014.pdf
http://dx.doi.org/10.1111/j.1467-8616.2012.00846.x
http://dx.doi.org/10.1111/j.1467-8616.2012.00846.x
http://hbr.org/
http://hbr.org/
http://dx.doi.org/10.1177/0266242612467359
http://dx.doi.org/10.1177/0266242612467359
http://bmcmedresmethodol.biomedcentral.com/articles/10.1186/1471-2288-13-117
http://bmcmedresmethodol.biomedcentral.com/articles/10.1186/1471-2288-13-117
http://bmcmedresmethodol.biomedcentral.com/articles/10.1186/1471-2288-13-117
http://dx.doi.org/10.11114/smc.v1i2.231
http://dx.doi.org/10.11114/smc.v1i2.231
http://dx.doi.org/10.11114/smc.v1i2.231
http://dx.doi.org/10.1111/j.1369-7625.2012.00810.x
http://dx.doi.org/10.1111/j.1369-7625.2012.00810.x
http://dx.doi.org/10.1111/j.1369-7625.2012.00810.x
http://dx.doi.org/10.1188/14.ONF.89-91
http://dx.doi.org/10.1188/14.ONF.89-91
http://dx.doi.org/10.1002/jclp.22049
http://dx.doi.org/10.1002/jclp.22049
http://dx.doi.org/10.1002/jclp.22049
http://nsuworks.nova.edu/tqr
http://nsuworks.nova.edu/tqr
http://nsuworks.nova.edu/tqr
http://nsuworks.nova.edu/tqr
http://nsuworks.nova.edu/tqr
http://dx.doi.org/10.1177/1473325016635244
http://dx.doi.org/10.1177/1473325016635244
http://dx.doi.org/10.1177/1473325016635244
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4145501/
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4145501/
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4145501/
http://www.nysna.org
http://www.nysna.org
http://www.nysna.org
http://dx.doi.org/10.1177/1468794106065006
http://dx.doi.org/10.1177/1468794106065006
http://dx.doi.org/10.1016/j.nedt.2015.12.009
http://dx.doi.org/10.1016/j.nedt.2015.12.009

Citation: Spencer FM (2016) Success Strategies Saudi Entrepreneurs Used to Navigate Through Regulations in Jeddah. J Entrepren Organiz Manag
5: 199. doi: 10.4172/2169-026X.1000199

Page 25 of 25

Volume 5 • Issue 3 • 1000199J Entrepren Organiz Manag, an open access journal
ISSN: 2169-026X

290.	Vaismoradi M, Jones J, Turunen H, Snelgrove S (2016) Theme development
in qualitative content analysis and thematic analysis. Journal of Nursing
Education and Practice 6: 100.

291.	Zhanikeev M (2015) A holistic community-based architecture for measuring
end-to-end QoS at data centres. International Journal of Computational
Science and Engineering 10: 315-324.

292.	Haidar JI, Hoshi T (2015) Implementing Structural Reforms in Abenomics:
How to Reduce the Cost of Doing Business in Japan (No. w21507) National
Bureau of Economic Research.

293.	De Soto JH (2010) Socialism, Economic Calculation and Entrepreneurship.
Edward Elgar Publishing, Cheltenham, UK.

294.	Kirzner IM (1997) Entrepreneurial Discovery and the Competitive Market
Process: An Austrian Approach. Journal of Economic Literature 35: 60–85.

295.	Chou B, Ding X (2015) A Comparative Analysis of Shenzhen and Kashgar in
Development as Special Economic Zones. East Asia 32: 117-136.

296.	Moser S, Swain M, Alkhabbaz MH (2015) King Abdullah Economic City:
Engineering Saudi Arabia’s post-oil future. Cities 45: 71-80.

297.	Chadee D, Roxas B, Rogmans T (2015) GCC Market Scope and
Competitiveness. In: Prospects and Challenges of Free Trade Agreements:
Unlocking Business Opportunities in Gulf Cooperation Council (GCC) Markets.

298.	Naguib R, Jamali D (2015) Female entrepreneurship in the UAE: a multi-level

integrative lens. Gender in Management: An International Journal 30:
135-161.

299.	Young K (2015) Markets serving states: The institutional bases of financial
governance in the Gulf Cooperation Council States.

300.	Conger J (1989) Charismatic leadership. Sommerset, NJ: John Wiley & Sons,
Ltd.

301.	Rahman A (2014) Entrepreneurship in Saudi Arabia: Opportunities
and Challenges for an International Business. Business Journal for
Entrepreneurs p: 4.

302.	Habib J (2015) Eradicating poverty through community approach model
(CAM): Social Business and Beyond. International Journal of Social and
Economic Research 5: 1-9.

303.	Kaufmann D, Malul M (2015) The Dynamic Brain Drain of Entrepreneurs in
Peripheral Regions. European Planning Studies 23: 1345-1356.

304.	Walker P (2015) Contracts, entrepreneurs, market creation and judgment:
the contemporary mainstream theory of the firm in perspective. Journal of
Economic Surveys 29: 317-338.

305.	Wiger NP, Chapman DW, Baxter A, DeJaeghere J (2015) Context matters: A
model of the factors associated with the effectiveness of youth entrepreneurship
training. PROSPECTS 45: 533-547.

306.	Amer P (2016) Making the most of financial might. Nature 532: S10-S12.

http://dx.doi.org/10.5430/jnep.v6n5p100
http://dx.doi.org/10.5430/jnep.v6n5p100
http://dx.doi.org/10.5430/jnep.v6n5p100
http://dx.doi.org/10.1504/IJCSE.2015.068839
http://dx.doi.org/10.1504/IJCSE.2015.068839
http://dx.doi.org/10.1504/IJCSE.2015.068839
http://dx.doi.org/10.3386/w21507
http://dx.doi.org/10.3386/w21507
http://dx.doi.org/10.3386/w21507
http://www.jstor.org/stable/2729693
http://www.jstor.org/stable/2729693
http://dx.doi.org/10.1007/s12140-015-9235-5
http://dx.doi.org/10.1007/s12140-015-9235-5
http://dx.doi.org/10.1016/j.cities.2015.03.001
http://dx.doi.org/10.1016/j.cities.2015.03.001
http://dx.doi.org/10.1108/GM-12-2013-0142
http://dx.doi.org/10.1108/GM-12-2013-0142
http://dx.doi.org/10.1108/GM-12-2013-0142
http://eprints.lse.ac.uk/63943/
http://eprints.lse.ac.uk/63943/
http://connection.ebscohost.com/c/articles/101441597/
http://connection.ebscohost.com/c/articles/101441597/
http://connection.ebscohost.com/c/articles/101441597/
http://dx.doi.org/10.5958/2249-6270.2015.00050.1
http://dx.doi.org/10.5958/2249-6270.2015.00050.1
http://dx.doi.org/10.5958/2249-6270.2015.00050.1
http://dx.doi.org/10.1080/09654313.2014.929639
http://dx.doi.org/10.1080/09654313.2014.929639
http://dx.doi.org/10.1111/joes.12058
http://dx.doi.org/10.1111/joes.12058
http://dx.doi.org/10.1111/joes.12058
http://dx.doi.org/10.1007/s11125-015-9366-x
http://dx.doi.org/10.1007/s11125-015-9366-x
http://dx.doi.org/10.1007/s11125-015-9366-x
http://dx.doi.org/10.1038/532S10a

	Title
	Corresponding author
	Abstract
	Keywords
	Section 1: Foundation of the Study
	Background of the problem
	Problem statement
	Purpose statement
	Nature of the study
	Research question
	Interview questions
	Conceptual framework
	Definition of terms
	Assumptions, limitations, and delimitations
	Significance of the study
	A review of the professional and academic literature
	Transition

	Section 2: The Project
	Purpose statement
	Role of the researcher
	Participants
	Research method and design
	Population and sampling
	Ethical research
	Data collection instruments
	Data collection technique
	Data organization technique
	Data analysis
	Reliability and validity
	Transition and summary

	Section 3: Application to Professional Practice and Implications for Change
	Introduction
	Presentation of the findings
	Applications to professional practice
	Implications for social change
	Recommendations for action
	Recommendations for further research
	Reflections
	Conclusion

	Table 1
	Table 2
	Table 3
	Table 4
	Table 5
	Table 6
	Table 7
	Table 8
	References

