Questionnaire for SME Women Entrepreneurs

Thank you very much for attending our training and workshop session. We have learned many things from you, and we hope that you also have learned useful things from us as well as each other. In this questionnaire, we have listed the points that you all have mentioned in your group sessions in the first day of the training, as well as the possible solutions that you have come up with. We would further like to know your personal opinions regarding these problems and solutions, so that we can carry out further research in order to help you more in the future.
To make it easier, we have mostly included questions with 5 scale ratings, which are:
	1
	2
	3
	4
	5

	Very Important
	Important
	Moderately Important
	Slightly Important
	Unimportant


For example – if you think that accessing funds is one of the most important problems for the SMEs, then you should the field below the “1 – Very Important” beside the Access to funds section, as shown below
	
	1
	2
	3
	4
	5

	
	Very Important
	Important
	Moderately Important
	Slightly Important
	Unimportant

	Access to finance from Banks
	
	
	
	
	


We would ask you to fill up the following the following questions in a similar way please.
[bookmark: _GoBack]


Q1. Please tell us about the nature of your business:
_________________________________________________________
Q2. What is your last educational degree?
a. School
b. College
c. Diploma
d. Bachelor’s Degree
e. Masters/Equivalent Advanced Degree
Q3. What is your age?
a. Below 20
b. 20 – 25
c. 25 – 30
d. 30 – 35
e. 35 – 40
f. Above 40
Q4. Does someone in your family own a business?
a. Yes
b. No
Q5. How long have you been in this business?
a. Just Starting
b. 1-3 years
c. 4-8 years
d. 9-15 years
e. 15 + years
Q6. What is opinion on your business’s performance so far?
a. Struggling
b. Somewhat Surviving
c. Breaking Even
d. Slightly Profitable
e. Highly Profitable
For the next sections, after discussions with you in the first day of the training, we have identified the following categories and list of problems. We would like you to tick how important each problem is to you, as according to the example given above.
Section 1: Market Problems
	
	1
	2
	3
	4
	5

	
	Very Important
	Important
	Moderately Important
	Slightly Important
	Unimportant

	M1 - Access to the market
	
	
	
	
	

	M2 - Determining the proper location of the business
	
	
	
	
	

	M3 - Competition from larger brands
	
	
	
	
	

	M4 - Understanding the trends in fashion
	
	
	
	
	

	M5 - Pressure of competition due to sheer number of competitors
	
	
	
	
	


Section 2: Quality Problems
	
	1
	2
	3
	4
	5

	
	Very Important
	Important
	Moderately Important
	Slightly Important
	Unimportant

	Q1 - Getting the right quality
	
	
	
	
	

	Q2 - Maintaining high quality
	
	
	
	
	

	Q3 - Stress on price instead of quality
	
	
	
	
	

	Q4 - Misunderstanding in the order taking stage
	
	
	
	
	


Section 3: Monetary Problems
	
	1
	2
	3
	4
	5

	
	Very Important
	Important
	Moderately Important
	Slightly Important
	Unimportant

	C1 - Low profit margin
	
	
	
	
	

	C2 - Access to Bank Funds
	
	
	
	
	

	C3 – Costs of transportation
	
	
	
	
	

	C4 - Lack of advertisement fund
	
	
	
	
	


Section 4: Production Problems
	
	1
	2
	3
	4
	5

	
	Very Important
	Important
	Moderately Important
	Slightly Important
	Unimportant

	P1 - Getting skilled labour
	
	
	
	
	

	P2 - Retaining skilled labour
	
	
	
	
	

	P3 - Push selling
	
	
	
	
	

	P4 - Problems in obtaining raw materials
	
	
	
	
	


Thank you very much for your participation in this Questionnaire. Wishing you best of luck with your business in the future.
